CEO! #### **ELEMENTARY AND MIDDLE SCHOOL SCIENCE IMPROVEMENT PROJECT** NAS8-36277 Final Report Covering the Period May 1986 - December 1988 Submitted by: Saundra Y. McGuire Department of Chemistry Alabama A & M University Normal, Alabama 35762 Pepared for George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812 (NASA-CR-183768) ELEMENTARY AND MIDDLE SCHOOL SCIENCE IMPROVEMENT PROJECT Final Report, May 1986 - Dec. 1988 (Alabama A & M CSCL 05I Univ.) 124 p N90-14125 Unclas /80 0204492 # ELEMENTARY AND MIDDLE SCHOOL SCIENCE IMPROVEMENT PROJECT NAS8-36277 Final Report Covering the Period May 1986 - December 1988 Submitted by: Saundra Y. McGuire Department of Chemistry Alabama A & M University Normal, Alabama 35762 Pepared for George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812 ## **Table of Contents** | ١. | Introduction | 1 | |-----|--|---------------------------------| | 11. | Teacher/Counselor/Administrator Training | Project Summary 1 | | | Administrative | 1 | | | Service Delivery | 7 | | | Participant Outcomes | 8 | | | Project Dissemination | 9 | | Ш. | Conclusion | 9 | | IV. | Acknowledgements | 1 0 | | V. | Appendices | | | | Appendix 1 | Recruitment Information | | | Appendix 2 | Roster of Participants | | | Appendix 3 | Schedule of Workshop Activities | | | Appendix 4 | Evaluation Forms | | | Appendix 5 | Pre-Post Test Results | | | Appendix 6 | Representative Lessons | | | Appendix 7 | Project Certificate | | | Appendix 8 | NOBCChE Abstract and Paper | | | Appendix 9 | NASA-HBCU Forum 87 Abstract | | | Appendix 10 | Project SIP Materials List | | | Appendix 11 | Workshop and Classroom Scenes | ### The Alabama A & M Science Improvement Project: Getting Minority Students Involved in Science #### Introduction The Alabama A & M University Elementary and Middle School Science Improvement Project (Project SIP) was designed to improve elementary and middle school science in North Alabama by involving teachers in a two-week summer workshop as well as other follow-up activities. The purpose of the activities was to increase the science knowledge of the teachers and to provide them with materials and activities for hands-on science lessons. The summer workshops, conducted during the summers of 1986, 1987, and 1988, provided instruction and materials for activities in the areas of biology, chemistry, physics, and electricity and magnetism. The materials included equipment whose total value was over \$400.00. Additionally, a manual containing 43 lessons which included background information, experiments and activities for classroom and home use was provided to each teacher. During the course of the project activities, the teachers interacted with fourteen scientists from Alabama A & M University, eight staff members from the NASA Marshall Space Flight Center, three staff members from the University of Alabama at Huntsville Johnson Environmental Education Center, two teachers who served as presenters, and one NASA Teacher in Space Finalist, Kathleen Beres. the Project was initially planned for two years, residual funds allowed a third workshop to be conducted during the summer of 1988. This report will thus detail activities during the period May 1986 - August 1988. ## Teacher/Counselor/Administrator Training Project Summary ### I. Administrative ## A. Participant Recruitment and Selection Project SIP sought teacher participants from elementary and middle school grades (targeting grades 3 - 8) for participation in the program. These grades were targeted because the science material content of the program was most congruent with material appearing in the science curriculum of those grades. However, applicants from other grades within the schools were not eliminated in the selection process because of the changes in grade assignments that often occur in the school system. (For example, a teacher may teach kindergarten one year and fourth grade the next.) Also, high school teachers who expressed a strong interest in the program were not eliminated because much of the content is applicable to high school physical sciences courses as well as elementary and middle school. The number of workshop participants selected and agreeing to participate was thirty in 1986, twenty-four in 1987, and fourteen in 1988. (The 1988 workshop was designed for approximately 15 - 20 participants due to limited funds.) Of the sixty-eight total participants, forty-five were elementary teachers, twenty were middle-school teachers, and three were high school teachers. Three of the teachers were Special Education teachers -- two for gifted education, and one for slow learners. All were currently teaching or planning to teach in North Alabama. A number of different mechanisms were used to attract teachers. Notification of the workshop was sent to all inservice-education coordinators. all principals, and selected elementary and middle school teachers throughout the four county, ten school-district region served by the project. (The selected teachers were those who had previously participated in a workshop sponsored by the Alabama A & M -UAH Regional Inservice Education Center. In addition, an article about the workshop appeared in the local newspapers soliciting participants. One of the most effective recruiting techniques was the publicity provided by former participants in workshops coordinated by the Project Director. Teachers told other teachers in their schools about the workshop and encouraged them to attend. Finally, the Project Director contacted some teachers directly who had expressed an interest in and a need for participating in a science workshop. The least effective mechanism seemed to be the communications sent to principals and system inservice coordinators. was a delay in getting the information to the teachers, and some participants reported that their principal provided the information only to those teachers that he or she personally wanted to participate in workshop activities. Thus, the majority of teachers at the school would not be aware of the workshop activities. The newspaper article and the direct contact with teachers were the most effective recruitment mechanisms. Based on experience with this project, the preferred strategy for recruiting participants is to contact teachers directly via presentations at local inservice activities and direct mail contact. However, one problem with the selection of participants was that teachers would indicate that they were definitely coming to the workshop, but then not show up when the workshop actually started. It was necessary to write to teachers asking them to please let us know if they were not going to be able to participate so that others could use their spaces. This effort was marginally successful, but during the second and third workshop sessions, attendance was affected by the cancelling out at the last minute of several of the planned participants. It is nearly impossible for other teachers (from an alternates list, for example) to attend a two week workshop on very short notice. Those contacted either had problems arranging for child care or had made other plans for at least part of the two week period. #### B. Scheduling A workshop that provides teachers with instruction in the areas of biology, physics, chemistry, and electricity and magnetism, as well as allowing them to individually participate in a variety of hands-on activities requires approximately 35 - 40 hours of on-site instruction to teachers. A two-week block of time with four hours of instruction each day was used with Project SIP because teachers had indicated that a one week block with eight hours of instruction per day forced them to cram too much information, and that committing more than two weeks of time to such a project was unfeasible for teachers who have only two months away from regular classroom duties. One common problem experienced by workshops that are longer than two to three days in length is absenteeism. However, the Project SIP participants were informed that they were expected to participate each day unless emergencies arose that made it impossible to attend. Most participants attended all ten days of the workshop. Since the workshop assumed no prior existing science knowledge, the sequencing of workshop activities was designed to start teachers off with the familiar--biology. Physics was offered next to show them how exciting physics can be while the interest level in workshop activities was still at a peak, and their fear of physics would not overly dampen their enthusiasm. The electricity and magnetism activities were presented after they had been exposed to some physics. Finally, they were dazzled by the chemistry experiments that involved everyday materials readily available to them and their students. This sequence worked very well. Since the project was designed to use readily available, low-cost materials, most of the materials were available and ordered in time to be provided to the participants when appropriate. Packaging the materials in the form to be given to the teachers was the most logistically taxing part of the project, but was successfully accomplished by using assistants from the Department of Chemistry at Alabama A & M University. The set of materials for each of the four units was boxed in a different "kit" and distributed to the teachers at the beginning of the appropriate unit. Thus, at the conclusion of the workshop the teachers had four sturdy boxes--each containing materials with which to do activities in biology, chemistry, physics, or electricity and magnetism. A list of the items in each kit is provided in the appendix. Additionally, teachers were provided with a list of everyday items that can be used to teach science concepts. This list also appears in the appendix. #### C. Facilities The workshop activities were held in one of the biology laboratories of
Carter Hall, the science building at Alabama A & M University. The size of the room was quite adequate as were the facilities--running water, gas and electrical outlets, and a projection screen. However, the participants in the first workshop complained (justifiably) that the temperature of the room was uncomfortably warm and the air-conditioner extremely loud. In subsequent summers this problem was corrected. The workshop accessibility to participants was excellent. There were no residential provisions made as all participants resided within commuting distance of the workshop activities. Transportation was provided by the participants themselves. No per diem or mileage allowance was provided since the participants were getting the workshop instruction and materials free of charge. The only incentive for attending the workshop was the \$400.00 worth of materials that teachers knew they would be receiving throughout the course of the two weeks. The cooperation between members of the departments of chemistry, biology, physics, and electrical engineering technology at Alabama A & M, as well as representatives from the NASA Marshall Space Flight Center and the Johnson Environmental Center at the University of Alabama at Huntsville was crucial to the success of the project. The presence of so many scientists on campus and making presentations to participating teachers was a great advantage for the program. Additionally, the teachers were provided with resource persons whom they called upon during the school year to speak to their classes. #### D. Program Staff and Administrators The project was administered solely by the Project Director. Secretarial assistance was provided by the Department of Chemistry and the Alabama A & M -UAH Regional Inservice Education Center. The teaching staff of the Program was recruited from the science departments of Alabama A & M University, the NASA Marshall Space Flight Center, and the University of Alabama, Huntsville Johnson Environmental Center. The members of the teaching staff were from a variety of disciplines, in keeping with the nature of the workshop. A total of twenty-seven scientists and/or administrators worked with the teachers. Sixteen of these were from Alabama A & M, eight from the Marshall Space Flight Center, and three from the UAH Johnson Environmental Education Center. The training for the teaching staff included an orientation session on the nature of the program and the characteristics of the teachers who would be participating in the project. The emphasis in the orientation session was on the "hands-on" aspects of the workshop sessions. Each instructor was admonished to talk for only 15 - 20 minutes before beginning the experimental activities so as not to frustrate the teachers. Although most of the teaching staff were faculty members, most had never taught a course to elementary teachers. After teaching, however, most indicated that they had enjoyed working with the teachers. All expressed a desire to work with teachers again in the future. The teachers rated most of the presenters very highly on their evaluation instruments, but some were viewed as being either too technical in the presentation or too "condescending" to the teachers. Follow-up sessions with these instructors helped them to improve for future sessions. #### E. Collaboration As stated earlier, the collaborative effort during the workshop presentation was primarily between Alabama A & M University, the NASA Marshall Space Flight Center, the A & M - UAH Regional Inservice Education Center, and the Johnson Environmental Center. However, the Lawrence Livermore National Laboratory, which developed the curriculum materials used in the program, participated in the effort by co-sponsoring the national conferences held in January of 1987 and 1988 to publicize the workshop and project activities to faculty members from other Historically Black Colleges and Universities (HBCU's) around the nation. Some local organizations also participated in the collaboration. The local hospitals donated old x-rays of human chest cavities and other areas (minus the patient identification information), local bottlers donated empty plastic 2-liter bottles, and Alabama A & M donated bricks. With regard to services to other educator groups, the Project Director made a presentation to participants in the Summer Training Institute at the University of Buffalo in 1987. The Institute was conducted for teachers of students in the minority student programs sponsored by the Center for Urban Affairs at the University. There were approximately 65 teachers in attendance at the session. The day after the presentation to teachers the Project Director made a presentation as part of a panel to approximately 125 minority students participating in the summer programs at the University. The visit was arranged by Mr. Clyde Foster, who was then Director of the Office of Equal Opportunity at the Marshall Space Flight Center and technical monitor of this Other presentations included a paper presented at the annual meeting of the National Organization for the Professional Advancement of Black Chemists and Chemical Engineers (NOBCChE) held in San Francisco, CA in April 1987. Additionally, a presentation was made in October, 1988 at the First Annual Symposium for Black Americans in Science, Engineering, and Technology, held at the NASA Johnson Space Center in Houston. Presentations were also made at the annual NASA/HBCU Conference held in 1986 and 1987 in Atlanta, Georgia; to the PTA of the Academy for Academics and Arts Elementary and Middle School in Huntsville; and a teacher workshop held in April 1988 in Hampton, Virginia. The elementary and middle schools of the participating teachers were not intimately involved in the planning of this project. However, several participating teachers were referred to the program by their principals. No facilities were provided by the schools, but the participating teachers actually became part of the teaching staff on the final day when they made presentations to their fellow participants. Other than the presentations by teachers, all workshop activities were planned by faculty from Alabama A & M University and the NASA Marshall Space Flight Center. The University provided the classroom facilities and some equipment (such as plant models) for use in the workshop. # F. Curriculum and Materials Planning The curriculum for this project was taken from the Lawrence Livermore National Laboratory's Elementary Science Study of Nature (Project LESSON). The four basic science areas of physics, chemistry, biology, and electricity and magnetism were the topics of study. These topics are included in the workshop curriculum because these are the topics that are covered in elementary and middle school science. The curriculum materials stress the contributions of minority scientists; use low-cost, easily accessible materials; and are exciting to students and teachers. Thus, they are especially useful to this population of teachers. Other workshop materials were taken from other sources that stress experiential science learning activities. The "Sounds of Science" materials developed by Dr. Carole Hardeman at the University of Oklahoma are particularly effective in showing middle school students successful minority, female, and handicapped scientists at work. Some of these materials were used during the workshop. Additionally, books with science experiments for children were constantly used as reference materials. ## G. Participant/Project Monitoring and Evaluation The project activities were monitored daily by the Project Director, and informal teacher feedback sessions took place throughout the two week sessions. Additionally, a written evaluation form was completed by participants at the conclusion of each workshop. They indicated strengths and weaknesses of the workshop activities. (The appendix contains the completed evaluation forms from each of the three workshops.) The oral and written evaluations were quite helpful in making minor modifications in the workshop activities. However, since most of the comments were overwhelmingly positive, the teachers indicated that they say little need for changes. The long-term evaluation plans were not nearly as successful as the short-term evaluations. The Project Director met with little success in obtaining responses to questionnaires distributed to teachers. Follow-up telephone calls also did not yield the promised completed questionnaires. More pressure should have been placed on the teachers to get this information submitted, but this was not applied in enough instances. Hence, the only long-term evaluation data is in the form of verbal reports from teachers (and principals) who continue to indicate that the workshop has had a tremendous impact on the science activities of their students (and teachers). In retrospect, it would probably have been useful to obtain signed contracts from teachers who participated, as well as kept in closer contact with them after the workshop activities were over. The pre-test and post-test data indicate that teachers do make significant gains in science knowledge during the workshop. Follow-up post-testing on one sample of teachers demonstrated that there is no significant loss of these gains up to six-months after the workshop has ended. ## H. Fiscal and Development Activities The financial incentives for project participants were not direct in the sense that teachers did not receive a stipend or a travel allowance. However, teachers did receive approximately \$400.00 worth of science equipment to use in their classrooms, and this was a great incentive for them to participate. Activities to generate non-NASA support included a presentation to the Parent Teacher Association of one of the local schools, contacting the Army Missile Command's Office of University Relations, continuing the collaboration with the Lawrence Livermore National
Laboratory, and utilizing State funds provided by the Regional Inservice Education Center. The resources provided by these agencies included loan of personnel, financial assistance to conduct the national conference, and assistance with the publicity activities of the workshop. Additionally, future workshop activities were included for funding in a 1988 proposal to the National Science Foundation for a Minority Resource Center of Excellence at Alabama A & M University. This proposal has been funded, and future workshop activities will not require funding from NASA. Hence, the Project goal to continue the activities after NASA funding ceased has been realized. #### Service Delivery The workshop activities were conducted almost entirely as planned. However, post-workshop activities deviated somewhat from the plan. First, the classroom visitations were more difficult to schedule than had been anticipated. Most of the teachers were hesitant to have an observer in the classroom, and the Project Director was not insistent enough that the visitations be made. However, the Project Director did visit the classrooms of approximately ten of the participants, and the responses of the students to the materials were quite enthusiastic. ### A. Diagnostic As for diagnostic testing of individual participants, a pre-post test of cognitive science knowledge was administered. No standardized tests were administered because it was necessary that the testing instrument reflect the special characteristics of the instruction provided by the Project. #### B. Instructional The formal instructional process included approximately four hours of instruction per day. The four hour period was divided into three or four approximately equal blocks of time to study three or four lessons within a given subject area. (See workshop outlines for each year in the appendix to this report.) As many as three or four different scientists would present information to the teachers on a particular day. The format was particularly effective in keeping the material interesting at all times. Mot of the time was spent with the teachers actually doing science rather than listening to persons talk about science. The cooperation and comraderie that developed among the participants was excellent. They did not appear to be at all inhibited from fully participating in any of the activities and helped each other considerably. A copy of some of the lessons covered during the workshop is attached to this report. ### C. Counseling/Advising There was no explicit counseling component to this project. However, the participants were given information on science careers and shown resource materials (e.g. "Sounds of Science") that were designed to motivate students to pursue technical careers. They were also given information on the scientific manpower needs of this country and our inevitable inability to meet these needs by the year 2000 if we do not interest more students in pursuing science as a career. The participants were provided with resource materials that would be especially effective in getting minority, female, and physically handicapped students interested in science. ## D. Other Service Delivery Follow-up visits have established that the project participants share the materials and philosophy of Project SIP with their peers in their home school. Although they rarely present formal workshops (most teachers are reluctant to do this after a two-week workshop) there is much informal assistance to other teachers in their schools. It is quite common that a teacher will indefinitely "loan" materials that are associated with curriculum topics that she/he does not teach to the appropriate teacher who covers those topics in her/his science classes. For example, a third grade science teacher may loan the materials on surface tension or electrical circuits to the fifth grade teacher who teaches those topics. In this way, one participant may influence the teaching of three or four other teachers in her/his school. ### **Participant Outcomes** This project was designed to enable teachers to effectively teach science concepts in an exciting way using a variety of hands-on materials, as well as devise their own hands-on activities based on their individual curricula for use in their classrooms. To this end, the teachers are encouraged to develop one hands-on activity for demonstration to the workshop participants at the end of the workshop. This particular workshop activity was very successful. Each teacher enjoyed sharing with the others, and there were a series additional activities that each teacher could add to her/his repertoire at the conclusion of the workshop. Whereas this project did not address the application of math and science concepts to engineering, the project did stress the importance of integrating science throughout the curriculum. Teachers were shown ways in which science activities could be incorporated into the teaching of English, reading, writing, social studies, health, and writing. Thus, the instructional skills of the teachers improved in science as well as in other areas as a result of this project. When the participants left the two-week workshop, they were quite eager to try out the new materials in their classrooms, and appeared motivated to incorporate the workshop philosophy and instructional techniques in their classroom to increase science interest on the part of their students. The few evaluation questionnaires returned further documented this result. #### **Project Dissemination** Information concerning the project was disseminated via presentations to the local, regional, and national groups mentioned earlier. A detailed description of the project and activities was published in The Proceedings of the Fourteenth Annual Meeting of the National Organization for the Professional Advancement of Black Chemists and Chemical Engineers in 1987. The project description will also appear in the Proceedings of the First Annual Symposium for Black Americans in Science, Engineering, and Technology to be published by CASET, the Center for the Advancement of Science, Engineering, and Technology. In addition, the Project content and philosophy have been discussed in teacher education courses at both Alabama A & M University and the University of Alabama in Huntsville. #### Conclusion The Alabama A & M University Elementary and Middle School Science Improvement Project (Project SIP) successfully completed the work outlined in the "Statement of Work" as appears in attachment J-1 of NASA Contract NAS8-36277. A two week workshop was held for thirty North Alabama teachers in year one of the project, and for twenty-four and fourteen teachers during the second year of the project and the four months which were covered by the extension of the project, respectively. Thus a total of sixty-eight (68) teachers and approximately four thousand (4000) students have been impacted by the project to date. However, when one considers the mini-workshops conducted by the Project Director and the "teacher cooperation" effect, the numbers accelerate exponentially. Hence, the Project has had a significant impact on science teaching in North Alabama schools. Additionally, a variety of area scientists were involved in presenting information to the teachers and in performing activities with them. The NASA teacher astronaut finalist interacted with North Alabama elementary and middle school teachers and students to a limited extent. (The extent was limited due to the unfortunate Challenger The NASA Marshall Space Flight Center Public Affairs Office provided the participants with numerous resources, and the teachers were introduced to some of the exciting science activities that occur at Marshall. The teaching of science in the classrooms and schools of the teachers participating in Project SIP has been positively affected by Project SIP activities, and area teachers have indicated that they are looking forward to future workshop activities of this type. ### **Acknowledgements** The Project Director wishes to express her sincere appreciation to Mr. Lewin Warren and the staff of the Office of Equal Opportunity at NASA Headquarters; Mr. Clyde Foster, Mr. James Rice, and Mr. Robert Walker, Jr. for serving as technical monitors of the Project; Mr. William Anderson, Public Affairs Director at NASA Marshall Space Flight Center; Dr. Annie Wells and the staff of the Regional Inservice Education Center; Mr. Anthony Onyeabo, materials manager for the Project; all of the participating scientists from NASA, Alabama A & M University, and the University of Alabama in Huntsville; and all of the teachers who participated so enthusiastically in Project SIP activities. Each one, in his or her own way, personally demonstrated a firm belief that "If it is to be, it is up to me!" The future of science education in America is brighter because of the efforts of each of them. Appendix 1 Project SIP Recruitment Information Alabama A & M - UAH Regional Inservice Center Announces Summer Workshops for Area Science Teachers Six science workshops to be held during the summer have been announced by the Regional Inservice Education Center. The workshops are designed to upgrade the skills of area teachers in the knowledge of science concepts and in the ability to teach science effectively to students in grades K - 12. The 1986 summer workshops are: - 1. Physics Demonstrations for High School Teachers to be held June 11th from 8:30 a.m. until 12:30 p.m. at Huntsville High School. The workshop presenter is Ms. Dottie Dale, physics teachers at Huntsville High School. Tested demonstrations and laboratory exercises in physics will be presented. - Project SIP (Formerly called Project LESSON) for teachers of grades 3 6 to be held June 16 27 from 8:30 a.m. until 12:30 p.m. on the campus of Alabama A & M University. Dr. Saundra McGuire is coordinating this workshop that provides basic instruction in the areas of biology,
chemistry, physics, and simple electricity and magnetism. Teachers will receive materials to be used in their classrooms for the following year. The workshop is funded by NASA and will involve participation by NASA/MSFC personnel. - 3. <u>Hands-On Activities in Sounds of Science</u> for middle school science teachers to be held June 25, 1986 from 1:00 5:00 p.m. on the campus of Alabama A & M. The workshop presenter will be Dr. Carole Hardeman of Oklahoma. - 4. Activity Based Elementary Science to be held July 9th from 8:30 a.m. until 12:30 p.m. at Alabama A & M. The workshop will feature simple activities that can be used to peak student interest in science. - 5. What Research Says to the Science Teacher to be held June 20th from 10:30 a.m. until 12:30 p.m. The workshop, to be conducted by Dr. Dorothy Gabel of Indiana University, will present research developments in K-12 science education, as well as show teachers what classroom techniques are effective in teaching science as demonstrated by research studies. Project SIP participants will participate in this workshop along with any other interested persons. - 6. Chemistry for Elementary Students July 16, 1986 from 1:00 5:00 p.m. at Alabama A & M University. The presenters will be members of the Alabama A & M Chemistry Department. Topcis to be discussed will include acids and bases, atomic structure, chemical reactions, and states of matter. Additional workshops may be planned if there is sufficient interest. Anyone interested in participating in any of the workshops listed above should contact Dr. Saundra McGuire, Department of Chemistry, Alabama A & M University at 859-7328 or 29, or The Regional Inservice Education Center at 859-7393 or 94. #### MEMORANDUM F To: Teachers Who Will Participate in the Project SIP Workshop From: Saundra McGuire, Project SIP Coordinator Date: July 6, 1987 Re: Workshop Details Congratulations on your selection as a participant in the second Alabama A & M University Department of Chemistry - NASA sponsored Project SIP summer science workshop for elementary and middle school teachers. I can promise you an exciting and productive two weeks! In addition to confirming your participation in the workshop, this letter is to provide you with the following details about the activities. 1. The workshop will be held from 9:00 a.m. until 1:00 p.m. daily from July 13 - 24. The activities will be held in Room 302 Carter Hall on the campus of Alabama A & M University. The schedule of activities is as follows: | July 13 | Introduction & Overview of Workshop | |--------------|-------------------------------------| | July 14 - 15 | Biology Units | | July 16 - 17 | Physics Units | | July 20 - 21 | Electricity & Magnetism Units | | July 22 - 23 | Chemistry Units | | July 24 | Teacher Presentations and | | | Closing Activities | There will be short break periods during the daily sessions. Feel free to bring a snack for the break periods. Coffee and tea bags will be provided each day. You will receive approximately \$400.00 worth of science equipment for use in your classroom. The items range from candles and compasses to microscopes and motors. These items will be available to take home during the workshop and will be kept in your classroom during the school year. - 3. If you find it impossible to attend at least eight of the ten workshop sessions, please call me as soon as possible so that I can discuss the feasiblity of your taking the workshop. Past experience has shown that participants who miss more than one session are not able to gain maximum benefit from the SIP materials. - 4. We will ask that you allow us to do some follow-up activities in your classrooms next year. Our NASA contract requires that we do some evaluation activities to see if the materials are useful to you in the classroom. We would like to visit your class at some time during the year when you are using the SIP materials. You may also be asked to informally evaluate some of the materials. If you have any questions concerning the workshop please call me at 859-7328 or -7329 days or 852-4454 evenings. Since I am in and out of the office daily, please leave a message with the secretary if I am not in, and I will return the call as soon as possible. I hope you are having a good summer, and I look forward to seeing you July 13th. Appendix 2 Roster of Project SIP Participants | | | | PAGE
QUALIT | |---|---|---|----------------| | = | = | = | = | | 9 | Area
Positi | | | | | | | OF | POO | IL P.
R QI | AGE
JALI | IS
TY | | | | | | | | | |---------------------------------|------------------------|------------------|----------------|-------------------------------------|-------------------|---------------------|----------------------------|--------------------|--|--------------------------------------|---|--|--|---------------------------------------|---|-------------------------------------|--------------------|-----------------------------------|-------------------|---| | a to de | Area
Posi | Teacher | = | = | = | = . | = | = | = | = | = | = | = | = | = | = | = | = | = | | | Workshop Presentor Sandre Manie | Subject .
Macter | Science | Ξ | z | = | = | = | = : | = · | = | = ' | ± : | • : | = | E | = | = ' | = | = | =
; | | Workshop Presentor | Name of
School | - Chapman Middle | Fyffe School | . Lincoln Elementary | _ Rolling Hills | - Westlawn Middle | Whitesburg Middle | Oakwood Elementary | - Rolling Hills Elem. | - Davis Hills Elem. | - Holy Spirit | - Holy Spirit | Brookhaven Middle | Blossonwood Elem. | ААА | Madison Middle | Madison Crossroads | - Madison Academy | - Madison Academy | Madison Academy | | M'Gw)t | School | | | | | | | | | | 968 | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 1 1 | County | kd. 852-8751 | 632-2492 | 534-3413 | 534-7054 | 881-4596 | 837-5708 | 859-9171 | .8593935 | 852-1788 | Apt. 6 881-696 | 881-0936 | ve 353-6476 | . 35601
s Road 534-5157 | 615-433-2912 | 852-1967 | Rd. 423-2525 | 828-4366 | 852-5981 | ve852-4682 | | Area Coordinator Solling CG | Address | | | Fyrre, AL 339/1
2306 Bell Avenue | 156 Wilkerson Dr. | Z702 Sanelle Circle | 1812 Forney Orive 837-5708 | 116 Robin Lane | Huntsville, AL
6410 Cedar Point Dr. 8593935 | Huntsville, AL
11008 Vivian Drive | Huntsville, AL
3613 Chasewood Dr. Apt. 6 | Huntsville, AL 35805
4278 Brian Green Dr. | Huntsville, Al 35802
2005 Brookmanor Orive 353-6476 | Decatur, AL 35601
2010 Willis Road | Huntsville, AL 3580
2800 Poplar Avenue | Huntsville, AL
3321 Tucker Drive | ion | lony, AL 35//3
116 Thatch Lane | rive | Huntsville, AL
11017 Rockcliff Drive852-
Huntsville, AL | | · Area C | Name of
Participant | Geraldine Miller | Peggy McDaniel | Gwendolyn Strong | Gwendolyn Foster | Geraldine Richards | Dollie Bradley | Dorothy Oliver | Gwendolyn Baldwin | Andryna Kuzimic | Vicki Roth | Patty Faust | Paula Kephart | Dorothy Upton | Joe Hinesley | Myrtle Binford | Billy Stevenson | Terry Davis | Bob Trammell | Ann Fults | Date Inservice Activity WORKSHOP PARTICIPANT LIST | LISI | |---------------| | | | 3 | | P.ARTICIP.ANT | | H | | RI | | 4 | | ہم | | 잂 | | 22 | | WORKSHOP | | - | | WORKSHOP PARTICIPANT LIST | Date 7/31/86 | nine Workshop Presentor S. Y. H. Guir et af | School Name of Subject Area
System School Marter Posi | Tea | Sparkman High | West Mastin Lake Elem. " | - West Mastin Lake Elem. " | West Mastin Lake Elem. " | Pisgah High School | Flat Rock School " " | Pisgah High School " | Macedonia School " | = | Julian Newman ". | ORIGINAL
OF POOR | PAGE IS
QUALITY | | |--
-------------------------------|---|--|----------------------------|-------------------------|---|------------------------------|-----------------------------|--------------------|----------------------|---------------------------|--------------------|-----------------------------------|---|---------------------|--------------------|--| | | Inservice Activity Project SI | Coordinator Sal | Address County | 156 Wilkerson Dr. 534-7054 | 7.0. Box 379 828-0488 | Meridianville, AL 33/39
11001 Mt. Charron Dr. 852-3353 | 3315 Charleston Ave 859-5893 | 7805 Mallard Dr. 828-0391 | 86 - | Route 2 451-7316 | Route 1, Box 208 451-3789 | T) | 1406 Ascent Trail Apt. B 830-6732 | Huntsville, AL 35815
2525 Eton Road 232-7780
Huntsville, AL 35810 | | · | | | Committee of the second | Inser | . Area | Name of
Participant | Jerome Foster | Sandra Saunders | Betty Vaughn | Jan Renshaw | Joyce Tittsworth | Martha Mckenzie | Bobby Jenkins | Marie Everett | Betty Bailey | Katie Jones | Caulyne Hayden | • | | | 3-4-5 grades 3rd grad Mudeasiten 1st 5th Grade GRIGINAL PAGE IS Position POOR QUALITY Harade Wary All 1 L'Usiner All Clementary Flementag all elementry Lynestone Co. Elkmont High Life Science r)ementary Kindergarten Haman Physiology upper Elementary elementary Eath Sound Elementary Subject Matter 1) 3881-2657 Madison Huntsville City Weatherly GA Hunkville Hinh Madison County Madison Cross VacKson Co. Mondville Madrain to Madrion Mid Chapman Jackson Co. | Woodville 176-3709 Jackson Jackson Co. 1 Woodville MAGISON HERY! MAGISON HESD Pentral Huntsville (1.ty Weatherly Huntsville City Weatherly Weatherly School Page Name Workshop Consultant/Presentor A&M-UAH REGIONAL INSERVICE EDUCATION CENTER 1359-2463 Jackson Seltsbon C. 539-3355 Madison Madison Co. Hunkulk Hantsville System Huntsville School WORKSHOP PARTICIPANT LIST P. Science Strown Demen dackson 883. 7085 MAdison 859-2953 Modeson 883-1504 Madison MAGISON Jackson Lintsulle, 4/3811 852 5991 MAdison Madison 852-8593 Madison County Madrin Nadison Lasthes 1978-158 223-2573 1859-2605 Phone Number 10025 Willow Art 10r-2103 POSEDERY 2 4untsville AL 35863 2128 Wincheske Rd · VIPGINIA WITherapin Hyntsville Al Huntsville AL 35803 . Robert C. Bullard Huntsville, #135810 400 Complete Address Glog Trent Drive 10121 Shades Rd 182 Lydia DR NW. Scott Shoral 84 Ove Bx 291 clanat Hyntsv. 11P Zip Code 300 Waganan 5. M. Land Here for Huntsville Huntsul Inservice Activity, Area Coordinator Sodnov mozona Ann Willoughby 1 cannel Lathan Keaping R. Dembo Bonnie Ross . Eva Geiger . Betsy Woods Suc No Deniel. Participant ORIGINAL PAGE IS OF POOR QUALITY A&M-UAH REGIONAL INSERVICE EDUCATION CENTER WORKSHOP PARTICIPANT LIST Inservice Activity Workshop Consultant/Presentor Area Coordinator | Area
Position | 6 Eduade | classreom | 10 Regen | Elem. Ed | 24 | 6 th. | 5+4 | 7 5 8 th | JANA WILL | | | | • | • | | | | | |--|--|----------------------------------|----------------------------|---|---|---|-----------------------|-------------------------|---------------------------------------|-----|-----|-----|-----|-----------|-----|-----|----|----| | Subject
Matter | Science | | Sar ElSi | As. Third Pr. | Science | All subi. | , // / | Life E
Earth Science | 5.Ed G/T | , | | · | | iş
tyt | | • • | f: | 1: | | Name
of
School | R. Vertox | Morshall Co Boaz Elem Third ord. | Bethalin | Madison Co- (Tross Rds. Third Co. Elem. Ed | Huntsuile Chy Chaffee Elem Science | 259-5199 Jackson Scottsboro City Page Elem. All subi. | Pase | Holy Spirit | No. 110, City Milas Middle So. Ed GIT | | | | : | | | | | | | School
System | Madison Co. | Morshall Co | Hantsulle Cits | Madison Co- | Huntuille Chu | SCOTTS boro City | Sottsmalty Page | Private | N. 110, 1.th | 0 | | | | | | | | | | County | Madison | Marsha!/ | | | | Jackson | Jackson | Madison | Madison | | | | | | | | | | | Phone
Number | 882-22-56 Madison | 593-8223 Marshall | 3848 8 615-725-6403 Machin | 8584653 | | | | | | | | | | | | | | | | Complete Address
Street, City
Zip Code | 1307 Wind River Cir.
Huxtsville - 55802 | Rt2, Box 431-R
Booz, At 35957 | J.B. | FIST Meridianst | 4116 Newson RG: 709
Huntsville, AL. 3585 | RT. 5 BOX 59
SCOTTS BOY ON SISTING | Softshirt Description | | 1923 Sullingare | } | | | | | | | | | | Name
of
Participant | 1. Sue Viall | 2. Karen Hales | 3. J:11 M: +Chell | Thelma Evans | s. Pamela Dudley | 6. ELITH SMITH | 7. Brenda Whospy | 8. Maria Michel | 9. Tor Branker | 10. | 11. | 12. | 13. | 14. | 15. | 16. | • | | Sth Bridge 3 rd rade 5th grade 3rd onade Stronge of grade 3rd grade 三のかとり Position DRIGINAL PAGE IS 5/6 Com Marshall Co. Grassy Jr. High - Science. Mith 6-9 OF POOR QUALITY \vec{x}_i 51 X - X Date 7/56 - 1/ TARTIT SIENCE 6-8th Science Workshop Consultant/Presentor Sounder HC Cours Subject Matter Z 10 ±9 17 E HUHISVILLE GITY WESTLAWU MODE steet Medison Union brove Jones Valley Jones Valley Owens Cross Ellemen tary Classia, Pds Holy Family Huntsille City Substitute Heap lands Ridgecrest Woodw: 11e School Name A&M-UAH REGIONAL INSERVICE EDUCATION CENTER Hantsulle City Marshall Po. Huntsville City Diocese of B'her cty school thought the Surtanille Jackson Co. Madisan County Huntsville City madioon toly Family-System School monte Machian Carenter. WORKSHOP PARTICIPANT LIST Modison Sackson law Park Dise. madian Union Errore A13575 753-6318 Marshall Hivile 35801 534-2075 Madica Madison madus 753-6159 Marshall Madison Madison Jackson County MADISON 533-6724 574-6730 4969-188 1455E 10010410050 772-3364 852-9259 M'Guire 733-5174 1141-658 430 do84 Phone 952-4896 Number 150 44 ntsville. AL 358cB Area Coordinator Saund ra Vex 42 Complete Address 3906 Axlson Or. 35808 714 Sun Valley 2107 Barrywed Ro HWILL, AL 35816 Street, City 762 Laverne Dr. Miers Grove, Al 17 wille 35816 Zip Code TIME 0001W HSV AT Inservice Activity 205 11. Sandra Montpomen 5. Kenneth Bates 12. Janice Nolin husenbord 9. Gillie Simmons 10. 10. 1. nara Ork 3 x blism h. Coll 13/ BAIG BLEVINS 8. Gary Mahon 14. Kathy (100K Participant nomas -K.ta Appendix 3 Schedule of Project SIP Activities Science Improvement Project SIF Frogram Workshop Goal and Objectives ## PROGRAM GOAL The goal of this program is to enhance the teaching of science at the elementary and middle school level to prepare and inspire more students to pursue careers in science, engineering, and technology. #### Workshop Objectives - 1. To teach teachers basic concepts in the areas of physics, biology, chemistry, and electricity and magnetism that can be taught to elementary and middle school students. - To demonstrate simple low-cost experiments that can be used to teach basic scientific principles to elementary and middle school students. - 3. To improve teachers' confidence in their ability to effectively teach science by showing them that science is fun. - 4. To provide teachers with the knowledge and materials necessary to improve the quantity and quality of science instruction in their classrooms. - 5. To expose teachers to scientists at Alabama A & M University and local agencies who can serve as resource persons for their science classes. # Science Improvement Project (SIP Program) ## Schedule of Activities June 16, 1986 | 8:30 - 8:45 | Registration | |---------------|---| | 8:45 - 9:00 | Welcome
Dr. Bessie Jones, Dean
School of Arts & Sciences | | 9:00 - 9:30 | Overview of Workshop or "Just What is SIP?" Dr. Saundra McGuire, Workshop Coordinator | | 9:30 - 9:45 | Introduction of Participants | | 9:45 - 10:30 | Fun & Games | | 10:30 - 10:45 | Break | | 10:45 - 11:30 | The Scientific Method | | 11:30 - 12:30 | Lesson 39 - Senses & Skills | # Science Improvement Project (Project SIP) ### Schedule of Activities June 17- 27 | June 17th - 18 | th <u>Biology</u> | | | | | | | | | |--|---|---|--|--|--|--|--|--|--| | | June 17th | | | | | | | | | | Lesson 34
Lesson 37
Lesson 38 | Characteristics of Living Things
Organs of Man
Microorganisms | Mr. Wiley Henderson
Dr. Charles McMillan
Dr. Rather Brown | | | | | | | | | June 18th | | | | | | | | | | | Lesson 35
Lesson 40
Lesson 36
Lesson 41 | Structure of Living Things
Plants
Function of Cells
Water & Life | Mrs. Katie Jones
Mr. Wiley Henderson
Dr. Charles McMillan
Dr. Rather Brown | | | | | | | | | June 19th - 20 | th <u>Physics</u> | | | | | | | | | | | June 19th | | | | | | | | | | Lesson 2
Lesson 3
Lesson 4
Lesson 5 | Forces
Moving Bodies
Pressure
Surface Tension | Dr. Jeffrey Wang
Dr. Jeffrey Wang
Dr. M. D. Aggarwal
Dr. M. D. Aggarwal | | | | | | | | | | June 20th | | | | | | | | | | Lesson 7
Lesson 13
Lesson 9
Lesson 10 | Electric Force & Charge
Light
Temperature
Thermal Expansion | Dr. Walter Watson
Dr. Saundra McGuire
Dr. Saundra McGuire
Mrs. Katie Jones | | | | | | | | | June | 23rd - | - 24th | |------|--------|--------| |------|--------|--------| ## Electricity & Magnetism #### June 23rd | Lesson 18
Lesson 19
Lesson 23 | Electrical Circuits
Magnets
Computers | Mr. | J. B. | Turner
Turner
Thompson | |-------------------------------------|--|-----|-------
------------------------------| | | June 24th | | | | | Lesson 20
Lesson 21
Lesson 22 | Generators & Motors
Alternating Current
Sending Messages | Mr. | J. B. | Turner
Turner
Turner | June 25th - 26th ## Chemistry & Miscellaneous ### June 25th | Lesson 24 | Molecules | Dr. | Libby Chou | |----------------|--------------------------|-----|-----------------| | Lesson 29 | Compounds & Solutions | Dr. | Saundra McGuire | | | Alternate Energy Sources | Mr. | Bernie Levine | | Special Lesson | NASA's Teacher Center | Mr. | Bill Anderson | #### June 26th | Lesson 30 | Acids & Bases | Dr. Saundra McGuire | |----------------|-------------------------|---------------------| | Lesson 31 | Carbon Dioxide | Dr. Saundra McGuire | | Lesson 33 | Uses of Chemistry | Dr. Saundra McGuire | | Special Lesson | Environmental Education | Mr. Bernie Levine | | June 27th | | Culminating | Activities | |-----------|-----------|-------------|------------| | Lesson 14 | Astronomy | | | Individual Presentations by Teachers Presentation of Certificates Mr. Clyde Foster, Dr. Saundra McGuire NASA/MSFC The 1986 SIP Program in Review # Science Improvement Project (SIP Program) ### Schedule of Activities July 13, 1987 | 9:00 - 9:15 | Registration | |---------------|---| | 9:30 - 9:35 | Welcome
Dr. Bessie Jones, Dean
School of Arts & Sciences | | 9:35 - 9:50 | Overview of Workshop or "Just What is SIP?" Dr. Saundra McGuire, Workshop Coordinator | | 9:50 - 10:00 | Introduction of Participants | | 10:00 - 10:30 | Fun & Games | | 10:30 - 10:45 | Break | | 10:45 - 11:15 | The Scientific Method | | 11:15 - 12:00 | Lesson 39 - Senses & Skills | | 12:00 - 1:00 | Science Education & NASA
Mr. Bill Anderson, Director | NASA Public Affairs Office # Science Improvement Project (Project SIP) #### Schedule of Activities July 14 - 23 | | July 14t | th - 15 | 5th | Biolo | pgy | | | | |---|---|---------|--|-------------|-----------|--------|------------|--| | | | | | July | 14th | | | | | | Lesson 34
Supplement
Lesson 37
Lesson 38 | nt
7 | Characteris
Crystal Gro
Organs of N
Microorgani | owth
1an | of Living | Things | Mr.
Dr. | Saundra McGuire
Hal Tippins
Charles McMillan
Rather Brown | | Ī | | | | July | 15th | | | | | | Lesson 35
Lesson 46
Lesson 45 | 5
5 | Structure of Plants Function of Water & Life | F Cell | | : | Mr.
Dr. | . Katie Jones
Wiley Henderson
Charles McMillan
Rather Brown | | | July 16th | n - 17 | th | Phys | sics | | | | | | | | | Jul | y 16th | | | | | | Lesson 2
Lesson 4
Lesson 5
Lesson 7 | | Forces
Pressure
Surface Ter
Electric Fo | orce & | _ | | Dr.
Dr. | Walter Watson M. D. Aggarwal M. D Aggarwal Walter Watson | | | | | | J | July 17th | | | | | | Lessons 9 | 7 | Temperature | 2 | | | Dr. | Stephen C. McGuire | Dr. Stephen C. McGuire Dr. Edwin Reichmann Dr. Allen Gary Thermal Expansion Light Photography Lesson 10 Lesson 13 Lesson 14 | July | 20th | - | 21st | |------|------|---|------| | | | | | ## Electricity & Magnetism ### July 20th | Lesson 18
Lesson 19
Lesson 23 | Electrical Circuits
Magnets
Computers | Mr. | J. B. | Turner
Turner
Thompson | |-------------------------------------|--|----------|--------------------------|------------------------------| | | July 21st | | | | | Lesson 20
Lesson 21
Lesson 22 | Generators & Motors
Alternating Current
Sending Messages | Mr. | J. B. | Turner
Turner
Turner | | July 22nd - 23r | Chemistry & Miscellaneou | <u>s</u> | | | | July 22nd · | | | | | | Lesson 24
Lesson 29
Lesson 30 | Molecules
Compounds & Solutions
Acids & Bases | Dr. | Libby
Saund
Don Fr | ra McGuire | | July 23rd | | | | | | Lesson 31
Lesson 33 | Carbon Dioxide
Uses of Chemistry | | | ra McGuire
ra McGuire | Lesson 14 <u>Culminating</u> <u>Activities</u> Individual Fresentations by Teachers Astronomy Presentation of Certificates Mr. James Rice Dr. Edward Reichman NASA/MSFC The 1987 SIF Frogram in Review # Science Improvement Project (SIF Program) ### Schedule of Activities July 25, 1988 | 9:00 - 9:15 | Registration | |---------------|--| | 9:30 - 9:35 | Welcome
Dr. Bessie Jones, Dean
School of Arts & Sciences | | 9:35 - 9:50 | Overview of Workshop or <i>"Just What is SIP?"</i> Dr. Saundra McGuire, Workshop Coordinator | | 9:50 - 10:00 | Introduction of Participants | | 10:00 - 10:30 | Fun & Games | | 10:30 - 10:45 | Break | | 10:45 - 11:45 | The Scientific Method | | 11:45 - 1:00 | Lesson 39 - Senses & Skills | # Science Improvement Project (Project SIP) ## Schedule of Activities July 26 - August 5 | | July 26th - 27 | th <u>Biology</u> | | | |----|--|---|-------------------|---| | | | July 26th | | | | | Lesson 34
Lesson 35
Lesson 36
Lesson 37 | Characteristics of Living Thing
Structure of Living Things
Function of Cells
Organs of Man | Dr.
Dr. | Wiley Henderson
B. Mangat
Charles McMillan
Charles McMillan | | _/ | | July 27th | | | | | Lesson 40
Lesson 39
Lesson 41 | Plants
Microorganisms
Water and Life | Dr. | Wiley Henderson
Rather Brown
Rather Brown | | | July 28th - 29th | h <u>Fhysics</u> | | | | | | July 28th | | | | | Lesson 2
Lesson 3
Lesson 4
Lesson 5
Lesson 7 | Forces
Moving Bodies
Pressure
Surface Tension
Electric Force & Charge | Dr.
Dr.
Dr. | Jeffrey Wang
Jeffrey Wang
M. D. Aggarwal
M. D. Aggarwal
Walter Watson | | | | July 29th | | | | | Lessons 9
Lesson 10
Lesson 12
Lesson 13 | Temperature
Thermal Expansion
Sound
Light | Dr.
Dr. | Saundra McGuire
Saundra McGuire
M. D. Aggarwal
Saundra McGuire | ### August 1st - 2nd ## Electricity & Magnetism ## August 1st | NASA Educationa
Lesson 18
Lesson 19 | l Resources Mr. Will Robert
Electrical Circuits
Magnets | Mr. | J. B. Turner
J. B. Turner | |--|--|------------|---| | | August 2nd | | | | Lesson 20
Lesson 21
Lesson 22 | Generators and Motors
Alternating Current
Sending Messages | Mr. | J. B. Turner
J. B. Turner
J. B. Turner | | August 3rd - 4 | th <u>Chemistry & Miscellaneou</u> | <u>5</u> | | | August 3rd | | | | | Lesson 24
Lesson 29
Lesson 30 | Molecules
Compounds & Solutions
Acids & Bases | Dr. | Libby Chou
Saundra McGuire
Saundra McGuire | | August 4th | | | | | Lesson 31
Lesson 33
Lesson 14
Lesson 23 | Carbon Dioxide
Uses of Chemistry
Astronomy
Computers | Dr.
Dr. | Saundra McGuire
Saundra McGuire
Saundra McGuire
James Thompson | August 5th ## <u>Culminating</u> <u>Activities</u> Individual Presentations by Teachers Presentation of Certificates Mr. James Rice NASA/MSFC The 1988 SIP Program in Review # Science Improvement Project (SIP Program) #### Schedule of Activities ## August 5, 1988 | 9:00 | - 10:00 | Lesson 14 Astronomy | |-------|---------|---| | 10:00 | - 10:30 | Post-test and Scoring | | 10:30 | - 10:45 | Break | | 10:45 | - 11:45 | Individual Teacher Fresentations | | 11:45 | - 12:00 | Presentation of Certificates
Mr. James Rice, NASA/MSFC | | 12:00 | - 1:00 | Workshop Evaulation | HAVE A PRODUCTIVE 1988 - 89 SCHOOL YEAR! Appendix 4 Project SIP Workshop Evaluation Forms | Name | | 7 | |---|--|---| | Vate | 6-176 thry 6-27 Location Ala A+M | | | 1. | How well did this workshop succeed in meeting the objectives set forth at | | | <u></u> | Excellent 10 9 8 7 6 5 4 3 2 1 | | | | Indicate the degree to which the content of this workshop is relevant to your work assignment. | | | | Poor 1 2 3 4 5 6 7 8 9 10 10 | | | | · | | | 1. How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. Excellent 1. Fixed the degree to which the content of this workshop is relevant to your work assignment. | | | | | Poor Excellent | | | 5. | Briefly comment on the following: | | | • | | | | ٠. | none (excellent) | | | | | | | | air conditioning | | | | Q | | | Name | of | Works | | SI | ρ | | | Worl | kshop l | Presentor | Dr. 11156011 | |------|-------------|----------------|-------------------|-----------------|------------------|-----------------|--------|--------------------|---------|----------------|--------------| | Date | ! <u></u> - | Jú | ne 16 | 27, 19 | 556 | · | Loca | tion _ | Roo | m 362 | Atm wi | | 1. | llow
the | well
begin | did thi | s work
the w | shop s
orksho | ucceed
p? CI | in me | eting (
he numl | the ob | jectives s | et forth at | | 1 | 10 | ellent
9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Poor
1 | | | 2. | | | the deg
assign | | which | the c | ontent | of thi | is wor | kshop is r | elevant to | | ٠. | Poor
1 | . ₂ | 3 | 4 | 5 | 6 | 7 | 8 (| و | Excellen
10 | t | | 3. |
Han | dout m | aterial | s were | adequ | ate an | d pert | inent. | | | , | | | Exc | ellent | | | | | | | | Poor | | | (| 10 | / 9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | 4. | Circ | le th | e numbe | r that | repre | sents | your o | verall | evalua | ation of t | he workshop. | | | Poot
1 | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | 9 (| Excellen
10 | t | | 5. | Brie | efly c | omment | on the | follo | wing: | | | | | | | | а. | | change(
Please | | | rkshop | would | have n | made i | t more bon | eficial for | | | • | 728 | 7ne | | | | | | | | | | | ь. | In you | | ion, w | hat ar | e the | major | weaknes | sses o | f the work | shop? Please | | | | Air | · (8 | ndi | l'ioi | ning | n | eeds | ti, | be fi. | red. | | | | | | | | | | • | | | | | Nam | e of | ;
Worksho | 0p-)U | 'Un | prov | enier | <u>t</u> Gr | of wor | い
kshop | Presentor 2 | Dr. 71/2 Lic | ر کی۔ | |-----|-----------|-------------------|--------|------------------|-------|--------|-------------|----------|------------|----------------|--------------|-------| | Dat | | 6- | 27- | 86 | 7 | | Loca | tion (| ala | . a. + 7) | 1. Juin | | | | | | | | | - | | _ | | • | _ | | | 1. | | | | s work:
the w | | | | | | jectives set | t forth at | | | • | Exce | llent | | | | | | | | Poor | | | | (| 10) | 9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | 1 . | | | | 2. | | cate ti
work a | | | which | the c | ontent | of th | is wor | kshop is re | levant to | | | . • | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | _9 | Excellent 10 | | | | | | _ | | | | | | | | | • | | | ٠. | | out ma
llent | terial | s were | adequ | ate an | d pert | inent. | | | | | | . (| 10 | 9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Γοστ
Ι | | | | 4. | Circ | le the | numbe | r that | TANTA | conte | VOUE O | vers11 | l evalu | ation of the | a warkelon | | | ٠. | Poor | ie the | nambe | t that | repre | senes | your o | AELGII | . evalu | Excellent | e workshop. | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (10) | | | | 5. | Brie | fly co | mment | on the | follo | wing: | | - | | | | | | | | | | s) in
explai | | rkshop | would | have | made i | t more bene | ficial for | | | • | | 4 | Imi | | | | | | | | | • | | | | - | _ | | | | | | | f the works | hop? Please | | | • | Wa | | | | | | | | | nform
Seful | | | | | | | | | | • | • | | | | | | | Nam | e of W | orksho | op Sc | ieno | eIi | npou | <u>anei</u> | H Wor | rkshop | Presento | - U.J. | orden Al | ICGU | |-----|---------------|----------------|--------------------|-----------------|--------|-----------------|-------------|--------|---------|--------------------------|----------------|-------------------|------------| | Dat | e | ine | 16- | 27 | | | Loca | tion _ | PL | All | <u>V1</u> | udra Al | | | 1. | | | | | | ucceed
p? Ci | | | | ojectives | set for | n at | | | | Excel | | | | | _ | | | | Poor | | | | | . (| (10) | ; 9 | 8 - | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | | 2. | | | ne degr
essignm | | which | the c | ontent | of t | his wor | rkshop is | relevant | to | | | - | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Excel [†]
10 | ent | | • | | 3. | Hando | ut mat | terials | s were | adequ | ate and | d pert | inent | • | | | •• | | | | Excel | | | | | | | | | ľoor | | | | | . (| | 9 | · 8 | . 7 | 6 | 5 | 4 | 3 | 2 | 1. | | | | | 4. | Circl | e the | | | | | | | | | the work | shop. | | | | Poor
l
 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | · 9 · | Excell
10 | lent | | | | 5. | Brief | Ту сог | mment d | on the | follo | wing: | | | | | | | | | | a. N | lhat cl | nange(s
lease (| s) in
explai | the wo | rkshop | would | liave | made : | it more l | oeneficial
 | for | | | | | The | hand | s-0n | ac | tivit | ies | we | re go | eat. T | re outs | 196 | | | • | | 5p | en ke | rs | cou | ild i | lave | ini | 10 lue | ed the | e class | ide
better | , <u>~</u> | | | | | | | | | | | | | | | | | | • | The. | two | spe | zı ker | = fiz | , rnc | Jo hr | 15017 | were | borin | g. J. 1-12 | 7 | | | | bene | fici | ا ا | fer u | 15 al | s te | ne.h | 1.5 | 10 000 | how | . Jade | ت لار | | | | dri | f+a | wy | w | hen | + | hey | ar | en + i | nvolv | g.It-no
otade, | | | | | | | | | | | | | | | | | | 1 | D- N | 10 Gu | . 170 | did | Su (| ha | 102 | d ji | b on | Hel | 20,1/ 3 | he lan | | | 4 | | 10 04 | ,, <u> </u> | i.a | laa | | J
ev | e.i 37 | 011C+ | involu | od so 1 | 1000 | | | | Pre | \$@71
• | 40 - | IT) | *CE | ping | | Ι' | | | • | | | | | 150 | . (| 14.16 | س ر | | | | | | | | | | | Nam | e of | Workslı | op <u>S</u> | IP | Sol | CICC- | Work | יסקיווב | rkshop | Presentor Snur Joi 110 Gui | re | |-----|-------------|-------------------|------------------|-------------------|--------------------|-----------------|--------|-------------------|---------|---|------------------| | | | | | | | | | - | | University _ | | | 1. | llow
the | well d | id thi
ing of | ls work | cshop s
vorksho | ucceed
p? CI | in mo | enting
the num | the ob | jectives set forth at | | | | Exc
10 | ellent
) 9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Гоот
1 | | | 2. | Ind
you | icate t
r work | he deg
assign | gree to
iment. | which | the c | onteni | of th | nis wor | kshop is relevant to | | | | Poo
1 | · 2 | 3 | 4 | 5 | 6 | 7 | (8) | _9 | Excellent
10 | | | 3. | llan | dout ma | terial | s were | adequ | ate an | d peri | inent. | | | | | | 10 | ellent
) g | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Γοοτ
1 | | | 4, | Cir | cle the | numbe | r that | repre | sents | your o | verall | l evalu | ation of the workshop. | | | | Poo
I | ت
2 | 3 | 4 | 5 | 6 | 7 | 8 | . 9 | Excellent 10 | | | 5. | Bri | efly co | mment | on the | follo | wing: | | | | | | | | а. | What c
you? P | | | | rkshop | would | l have | made i | t more beneficial for | | | | | | | | | | | | | | | | | b. | In you
explai | | iion, v | hat ar | e the 1 | major | weakne | esses o | f the workshop? Please | | | | | Mis | kus | 17 | 1.6- | lud | اسا بو | 740 | , - | lap. It really to make make make make make make make make | <u>.</u>
// c | | Name | of Workshop Science Improv. | Worksh. Hork | shop | Presentor Dr. M. Guine | |------|--|------------------------|--------|------------------------| | Date | June 16-27 | (P KoSELT)
Location | A | <u>èm</u> | | 1. | How well did this workshop succee the beginning of the workshop? C | d in meeting t | the ob | . ' | | | Excellent 10 9 8 7 6 5 | 4 3 | 2 | Poor
I | | | Indicate the degree to which the your work assignment. | content of thi | s wor | kshop is relevant to | | | Poor 1 2 3 4 5 6 | 7 8 | 9 | Excellent 10 | | | | nd pertinent. | | • | | | Excellent 10 9 8 7 6 5 | 4 3 | 2 | Poor
l | | 4. | Circle the number that represents | your overall | evalu | ation of the workshop. | | | Poor
1 2 3 4 5 6 | 7 8 | 9 | Excellent 10 | | 5. | Briefly comment on the following: | | | | | | a. What change(s) in the worksho you? Please explain. | | | | | | Beefup the phy
super | siès porti | مہ - | - everything else was | | | b. In your opinion, what are the explain. Physics portion | | ses o | f the workshop? Please | | | | | | | #### INSERVICE ACTIVITY EVALUATION FORM | Nam | ie of 1 | Vörksh | 10p <i>Sc</i> | cien | xo = | Impra | ovem | entior | Progr | ram
Presentor / | Me Guire | |-----|---------------|-----------------|--------------------|-----------------|----------------|----------------|--------|------------|----------|-----------------------------------|------------------------| | Vat | e_6- | 16- | 86 - | | (-2) | 7-86 | Loca | ition _ | All | 2. A+M | Me Guire
University | | | How t | vell d | | s work | sho p s | ucceed | in me | ecting | the ob | jectives set | • | | | Exce
10 | | 8 | 7 | 6 | 5 | 4 | 3 | 2 | Poor
1 | | | 2. | India
your | ate t
work | he degi
assign | ree to
nent. | which | the co | ontent | of th | is wor | kshop is rel | evant to | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | (8) | _9 | Excellent
10 | | | 3. | • | | terials | s were | adequ | ate and | d pert | inent. | | | | | | Exce) | llent
9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | l'oor
1 | | | 4. | Circl | le the | number | that | repre | sents y | your c | veral1 | evalu | ation of the | workshop. | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Excellent
10 | | | 5. | Briei | ly со | mment o | n the | follo | wing: | | | | | | | | a! | Mat c | hange(s
lease e | s) in
explai | the wo | rkshop
ac e | would | l have | made i | t more benef | to lower | | • | . el | emci | utary | Le. | rel | | • • | | | | | | | | n you
explai | | | | | | | | the worksh
interes
I to que | | | | | | Jon | ne a | rear | . w | u_ | Cer | erea
 | d to qu | ichly | | | | | | | | | • | | | | | I enjoyed the workshop. Mrv. Me Line did an excellent job! #### INSERVICE ACTIVITY EVALUATION FORM | Namo | e of | Worksh | юр <u> </u> | Scier | ردح | Empro | venest | <u>-Prije t</u> | Kshop | Presento | r Dr. | Mc Guir | |------|--------------|------------------|--------------------|-----------------|---------|--------|-----------------|-----------------|--------|---------------|----------|---------| | | | | | | | | | | | | | univers | | |
Ilow | well d | | s work | shop s | ucceed | in me | eting | the of | bjectives | | | | | Exce | llent | 8 | | | | | | | Poor
1 | | | | 2. | Indi
your | cate t
work | he deg
assign | ree to
ment. | which | the c | ontent | of th | is wor | rkshop is | relevant | to | | | | | 3 | | 5 | 6 | 0 | 8 | 9 | Excelle
10 | ent | ٠. | | 3. | | | terial | s were | adequ | ate an | d pert | inent. | | | | · | | | Exce
10 | 11ent | 8 | . 7 | 6 | 5 | 4 | . 3 | 2 | · Poor | | | | 4. | Circ | le the | number | that | repre | sents | your o | verall | evalu | uation of | the work | shop. | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 |
Excelle
10 | ent | | | 5. | Brie | fly co | mment o | on the | follo | ving: | | | | | | | | | a. 1 | What c
you? P | hange(s
1ease e | s) in
explai | the wo | rkshop | would
experi | liave i | made i | it more bo | meficial | for | | • | | | B: log | ica/ | SLien | دو | · | | | | | | | | b. 1 | in you
explai | n. | | hat ard | | | | | of the wor | kshop? | Pleasc | I enjoyed it very much !! | Name | of W | orksho | p | | | | | | | | Saudon H ? Guir | |------|--------------|------------------|---------|--------|--------|---------------------------------------|------------------|------------------|--------|-----------------|-----------------| | Date | ² <u>—</u> — | 6/21/ | 86 | | | · · · · · · · · · · · · · · · · · · · | _ Loca | tion _ | a + 2 | n. Univers | ity | | 1. | | | | | | | | eting the number | | jectives set | forth at | | • | Excel | | 8 - | 7 | 6 | 5 | 4 | 3 | 2 | Poor
I | | | 2. | | ate th
work a | | | which | the co | ontent | of th | ls wor | kshop is rel | evant to | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | () | 8 | 9 | Excellent
10 | | | 3. | | | erials | were | adequa | ite and | d pert | inent. | | | | | | Excel | | 8 | 7 | 6 | 5 | 4 | 3 | 2 | ľoor
I | | | 4. | Circl | e the | number | that | repres | sents | your o | verall | evalu | ation of the | e workshop. | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Excellent
10 | | | 5. | Brief | ly com | ıment c | on the | follo | ving: | - | | | | | | | | ou? Pl | lease e | explai | n. | | 11. 1 | ut 1 | ınder | stand some | e of the | | · | | sp | eaker | V, a | . C m | sise | uvao
eu etelu | va, | broke | lem, as s | well as | | | | 7/10 | opini | u | source | any | | , , | | of the works | | | | INSERVICE ACTIVITY EVALUATION FORM | | |----------|--|----| | Nam | Saurdra McQui
ne of Workshop Science Improvement Workshop Presenter Dr. Starters | re | | Vat | e June 27, 1986 Location A+M University | | | | How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. | | | (| Excellent 100 9 8 7 6 5 4 3 2 1 | | | | Indicate the degree to which the content of this workshop is relevant to your work assignment. | | | - | Poor Excellent 1 2 3 4 5 6 7 8 9 10 | | | 3. | Handout materials were adequate and pertinent. Excellent | | | | 10 9 8 7 6 5 4 3 2 J | | | 4. | Circle the number that represents your overall evaluation of the workshop. Poor $1 2 3 4 5 6 7 8 9 10$ | | | 5. | Briefly comment on the following: | | | | a. What change(s) in the workshop would have made it more beneficial for you? Please explain. - Kits Should be More accurately prepared - Room temperature uncomfortable - Several speakors were difficult to understand b. In your opinion, what are the major weaknesses of the workshop? Please explain. | | | 動 | | | | | Strengths - Will be able to use materials in class this 1986-87 year. At least 1/2 the kosons are relevant to Units tausht. | | of Science program for next year. (+ future years). #### INSERVICE ACTIVITY EVALUATION FORM | Name | e of | Wor | ksho | P | <u>icien</u> | oe . | Taipe | DUCIN | en Worl | ROJ C | Presentor | <u>De. 11</u> | le Lair | |------|-----------------------|--------|---------|------|--------------------|-------|---------|----------|---------|--------|----------------|---------------|---------| | Date | | لو | 15 | 7 – | <u> </u> | 7 | | _ Loca | tion _ | AA | | | | | 1. | | | | | is work
f the w | | | | | | jectives s | et forth | at | | | Exce | 7 | nt
9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Poor
I | | | | 2. | | | | | gree to
nment. | which | the c | ontent | of th | ls wor | kshop is r | elevant t | o | | | Poor
1 | r
2 | | 3 | 4 | 5 | 6 | 7 | 8 _ | 9 | Excellen
10 | t | | | 3. | llane | dout | mat | eria | ls were | adequ | ate and | d pert | inent. | | | <u>.</u> | • | | . '(| Exc. | lle | nt
9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | Poor
1 | · | | | 4. | Cir | cle | the | numb | er that | repre | sents ; | your o | verall | evalu | ation of t | he worksh | ւօր. | | | Poo ^r
I | r
2 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Excellent (10) | t | | | 5. | Brie | efly | com | ment | on the | follo | wing: | <u>.</u> | | | | | | | | a. | | | _ | (s) in
explai | | rkshop | would | have r | nade i | t more ben | eficial f | or | | | | | | | | | | | | | | | | b. In your opinion, what are the major weaknesses of the workshop? Please explain. | • • | | | | | INS | ERVIC | E ACTIV | ITY E | VALUAT | LON FOR | M | | | |----------|-------------|------------|--------------|------------------|-------|------------------|-----------------|-----------------|-----------------|---------|----------------|--------------|---| | | | | | Sc | ence | e Imp | ravem | ent P | roject | | | | | | ر
Nam | e of | Wor | kshoj | p <u>5</u> | IΡ | | | | Worl | kshop I | rescutor _ | Dr. McGuir | ت | | Dat | e | 4 | us-e | 22 | 7,19 | 86. | <u>-</u> | Loca | tion <u>/</u> | Mr | Unive | rs.ity | | | 1. | llow
the | wel
beg | l di
inni | d this | works | shop s
orksho | ucceed
p? Ci | in me
rcle t | eting
he num | the obj | jectives so | et forth at | | | | Exc | elle | nt | | | | | | | | Poor | | | | (| 10 |) | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | 2. | | | | e degr
ssignm | | which | the c | ontent | of th | is wor | kshop Is r | elevant to | | | | Poo
1 | r
2 | ! | 3 | 4 | 5 | 6 | 7 (| 8 | 9 | Excellen
10 | t | | | 3. | Han | dout | mat | erials | were | adequ | ate an | d pert | inent. | | | | | | | Exc
10 | elle | nt
9 | 8. | . 7 | 6 | 5 | . 4 | 3 | 2 | Poor
1 | ./ | | | 4. | Cfr | ·c1e | the | number | that | repre | sents | vour c | verall | . evalu | ation of t | he workshop. | | 5. Briefly comment on the following: 3 Poor 2 • a. What change(s) in the workshop would have made it more beneficial for you? Please explain. Dr. McGuire gave the most beneficial lessons. She was more interesting in presenting the lessons. She was very energetic! **Excellent** b. In your opinion, what are the major weaknesses of the workshop? Please explain. | the beginning of the workshop? Circle the number. Excellent 1 9 8 7 6 5 4 3 2 1 2. Indicate the degree to which the content of this workshop is relevant to your work assignment. Foor 1 2 3 4 5 6 7 8 9 10 3. Handout materials were adequate and pertinent. Excellent 10 9 8 7 6 5 4 3 2 1 4. Circle the number that represents your overall evaluation of the workshop. Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for you? Please explain. All Overa Were rest relevant to my teaching assignment but the workshop were all the purpose at forth. I think the workshop we was at forth. | 1. | | | | | | | | | | jectives set fo | orth at | |---|----|----------------|-------------------|-------------------|-----------------|-------------|--------|----------|--------|---------|-----------------|--------------| | your work assignment. Poor 1 2 3 4 5 6 7 8 9 10 3. Handout materials were adequate and pertinent. Excellent. 10 9 8 7 6 5 4 3 2 1 4. Circle the number that represents your overall evaluation of the workshop. Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | | Excel. | lent | | | | | | | | Poor
1 | | | 3. Handout materials were adequate and pertinent. Excellent. O 9 8 7 6 5 4 3 2 1 4. Circle the number that represents your overall evaluation of the workshop. Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | 2. | Indica
your | ate th | ie deg
Issigni | ree to
ment. | which | the o | content | of th | is wor | kshop is releva | unt to | | Excellent. 10 9 8 7 6 5 4 3 2 1 4. Circle the number that represents your overall evaluation of the workshop. Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | W | Poor
I | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | 4. Circle the number that represents your overall evaluation of the workshop. Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | 3. | llando | ut mat | erial | s were | adequ | ate ai | ıd pert | inent. | | | | | Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | | | | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | _ | | | Poor 1 2 3 4 5 6 7 8 9 10 5. Briefly comment on the following: a. What change(s) in the workshop would have made it more beneficial for | 4. | Circl | e the | numbe | r that | repre | sents | your o | verall | . evalu | ation of the w | orkshop. | | a. What change(s) in the workshop would have made it more beneficial for | | | | | _ | | | · | | | | | | " n n1 | 5. | Brief. | ly com | nment
 on the | follo | wing: | • | | | | | | all area were not relevant to my teaching assignment, but the workshop is | | | 7 51 | | | | | | | | ` | | | | | all | ou: PI
. Oreca | L Wer | explai
د مم | n.
Trele | vent. | to m | 7 tea | ching | assignment, | but the work | | excellent with the plan now being used. | | 2 | rcel | lent | wit | h th | e pl | in n | ow s | being | ward. | | | b. In your opinion, what are the major weaknesses of the workshop? Please explain. | | b. I | n your | opin | | | | | | | | ? Please | | Na | me of | Worksho | Sp 5 | cien | ce | Imp | ? Pro | , Wor | kshop | Presentor D.S. Maguire | | |------|-----------|--------------------|--------|------------|----------|-------------|--------|---------------|----------------|------------------------------------|---| | bа | te 6. | -16 - | - 6 | -2 | 7 | | _ Loca | tion _ | Ok. | a'm u. | | | | | | | | | | | | | • | | | 1. | | well di
beginn: | | | | | | | | jectives set forth at | | | • | Exce | llent | | | | | | | | l'oor | | | ٠, ٠ | .00 | 9 | 8
: | . 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | 2. | | cate ti
work a | _ | | which | the c | ontent | of th | ıİs wor | kshop is relevant to | | | | Poor | 2 | 2 | | E | • | 7 | D | _9 | Excellent | | | • | | 2 | 3 | , 4 | | О | , | О | _3 | | | | 3. | lland | out ma | terial | s were | adequ | ate an | d pert | inent. | | | | | | • ' | llent | | | | | | | | Poor | | | | (1) | 9 | 8 | . 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | 4. | Circ | le the | numbe | r that | repre | sents | your o | veral | l evalu | uation of the workshop. | | | | Poor
l | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | 9 | Excellent
10 | | | 5. | . Brie | fly co | mment | on the | follo | wing: | | | | - | | | | | ÿou? P | lease | explai | n. 5 | iome | e of | ~ T. | e f | t more beneficial for were, | | | | h | AVE | be | m.
L | Pr | Tec
esen | hoic | oh
s
as | Prof | sors) Should
model for how w | , | | | b. Cu | In you
explai | r opir | esemion, w | hat ar | Then the | major | weakn | Jur
esses d | STUDENTS. of the workshop? Please | | | | • | 57 | 97e c | / | Ab | ove | - | | | | | | Ha | me of | Worksl | 1017 <u>S</u> | ienti | fic I | -mpiou | tro | · No | rkshop | l'tescutor | Dr. S. M. Guire | | |----|-----------|---|------------------|--------|-------------|------------|-------------------|-----------------------|------------|---------------------|---|---| | Vσ | t e | 7/ | 30/ | 87 | | , | Loc | ntlon . | . A+ | M Unix | Dr. S. M. Guire | | | 1. | the | beginn | | | | | | eeting
the no | | bjectiven i | set forth at | | | | Exce. | llent
9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | l'oor
L | | | | 2. | | | he deg
assign | | whitel | ı the c | ontent | t of th | ıls wo | rkshop In t | celevant to | | | | roor
I | 2 | 3 | 4 | 5 | б | 7 | 8 | 9 | Excellen
10 | it | | | J. | Excel | llent | | | | ate an | - | | | l'oor | | | | 4. | (10) | g
a tho | 8 | 7 | 6 | 5 | 4 | | 2
nvali | l
estlou of t | he workshop. | | | 4. | Poor - | | 3 | 4 | 5 | 6 | | 8 | 9 | Excellen
10 | | | | 5. | Driel | 1у сон | ment (| on the | follo | tgnL: | | | | | | | | •• | b. II | oui 12
Eve
Noti
n your
xplain | esse (| leng | wai | V W
d C | ell
he hajor h | pla
cha
weakuce | nge | land d. I the work: | ettetat for
well ar ganize
shop? Please | D | | | <u> </u> | tan | Tas | tec | wo | uks | chap | , n | o u | veakne | ss. | | | | SUBJECT MATTER WORKSHOP EVALUATION TOWN | |-----|---| | | P' + C+0 - 17-24 (1.0'97 | | Nan | ne of Workshop. Stagect SIP Date 13-24 July 81 | | Wor | rkshop Presentor Dr. M (Quine) Location (pm | | | | | 1. | How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. | | | Excellent | | | 10 9 8 7 6 5 4 3 2 1 | | 2. | Indicate the degree to which the content of this workshop is relevant to your work assignment. | | | Poor Excellent | | | 1 2 3 4 5 6 7 8 9 10 | | 3. | Handout materials were adequate and perinent. | | • | Excellent | | | 10 9 (8) 7 6 5 4 3 2 1 | | | | | 4. | Circle the number that represents your overall evaluation of the workshop. | | | poor | | | 1 2 3 4 5 6 7 (8) 9 10 | | 5. | Briefly comment on the following: | | | a. What change(s) in the workshop would have made it more beneficial for you? Please explain. | | | | | | | | | b. In your opinion, what are the major weaknesses of the workshop? Please explain. | | | Some speakers were not | | }' | prepared, didn't say anything (as far as I could tell) or dull. | | | | | | | | • | | | | Leacher Dr. Libby Chaw was Clear and understandable. 1.8 Stephen M. Zuise was | | . ` | Clacker Dr. Libby Chaw was | | | Dr. Stephen m () | | | Que de la Suite man | | | | | SUBJE | CI MAI | IEK WU | WK2110 | LEVILL | סנואכ | H I UN | | 1/- | - | |-----|-----------------|-------------------|-------------------|-------------------|------------------|------------------|--|----------------|-----------|-------|--------------|--------------| | Nan | ne of Wor | rkshov | 5 | IA | | | | | Date 7 | 1/2 | 4/8 | Z | | | · | | | 5 | Ma | C | re I | | | 7 d | 111 | - | | WOI | rkshop Fi | resento | | <u> </u> | 1.10 | <u> </u> | <u>, </u> | | | · | | - | | 1. | How well | ll did
beginni | this wo | rkshop
he work | виссееd
вhop? | in mee
Circle | eting th | e obje
ber. | ectives | s set | forth at | | | | Excelle | | | | • | , | | | | | <i>l'oor</i> | | | | 10 | 9 | 8 | 7 | 6 | | | | 3 | 2 | 1 | | | 2. | Indicat
your | te the work a | degree
ssigume | to which | h the c | ontent | of this | works | shop is | | evant to | | | | Poor | | | | | | | | • | Exce | ellent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (| 10) | | | 3. | Handou t | mater | ials we | re adeq | uate an | d peri | ient. | | | | Pagy | | | | Excelle | ent | | | | | _ | | - | n | Foor
1 | | | | (10) |) 9 | 8 | 7 | 6 | | ; 4 | | 3 | 2 | 1 | | | 4. | Circle | the nw | nber tli | at repr | esents , | your oi | erall e | valuai | tion of | the | workshop. | | | | poor | | | | | | | | _ | Eπ | cellent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 10) | | | 5. | Briefly | i commen | it on t | he foll | owing: | • | | | | | | | | | a. Wia | it chang | ge(s) i | n the wo | orkshop | would | have ma | de it | more l | enesi | icial for | | | | y | ou? P | ease e
مر | xpiain. | | - 1 | 10 | , | ·.
• / | Lin | 1000 | xcellen | | | . / | Vo | 7 | | | | | | | | | | | | b. In | your of
lease | inion,
explain | what as | re the i | major u | eakness | es of | the wo | rksho | pp? | • | | | | N | 100 | , <u>a</u> | ٠ | 1 | | | | | | | | }• | | , . | | | $u_{\mu_{ij}}$ | n | | | • | | | | | Nan | ne of Wo | rkshon: | Do. | 1/0 /- | |] f | \supset | Da | te 7/ | 24 /87 | |-----|-----------------|-------------------|----------------------|-------------------|-------------------|--------------------|-----------|-----------------|----------|--------------| | | oj | r nonop_ | 11/11/ | | _ | | | | | 1 1/ | | Wor | kshop P | resento | ralky | J 1 | MEG | me | | ocation | (1+ | M. 412 | | | • | | • | , , | · | | | | | | | 1. | How we the | ll did
beginni | this wo | rkshop
he work | виссее
вhop? | d in mee
Circle | ting th | e objec
ber. | tives se | et forth at | | | Excelle | | 0 | | • | • | | • | | l'oor | | | (10 | 9 | 9 8 | 7 | . (| 5 5 | 4 | 3 | 2 | 1 | | 2. | Indicat
your | te the
work a | degree
ssigume | to which | h the d | content | of this | worksh | ор ів ге | elevant to | | | Poor | | | | | | | | Ea | cellent | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (10) | | 3. | llandout | : mater | ials we | re adequ | uate ar | nd perin | ent. | | | | | | Excelle | nt | | | | | | • | | <i>l'oor</i> | | | (1δ) | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 4. | Circle | the nu | mber the | at repre | esents | your ov | erall e | valuatio | on of th | e workshop | | | poor | | | | | | | | | Excellent | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (10) | | 5. | Briefly | comme | nt on th | ie follo | wing: | | | | | | | | a. Wha | t chang
ou? P | ze(s) ir
lease es | the wa
plain. | | would i | | _ | re bene | ficial for | | | | | • | | | | · · | | | | | | | | oinion,
explain. | | 4 . | major we | | | e works | hop? | | | | | | | . 11 0 | v - J C | | • | | | | 3.1 | • | | | ٠. | W ₁₀ 2 | n o | | | | | | Nan | ne of Worksho | p | SIP | | | <u></u> | Date | e 7. | 24.87 | | |------------|--------------------------|-----------------------|------------------------|------------------|--|---------|------------------|--------|--------------|---| | Wor | rkshop Presen | itor <u>Q</u> | 1. 7ns | <u> Hur</u> | <u>. </u> | Lo | ocation_ | AIN | V Warter | <u>; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; </u> | | 1. | How well di
the begin | d this we | orkshop s
the works | ucceed
hop? 0 | in meet
ircle t | ing the | e object
ver. | ives s | et forth at | | | | Excellent | | | - | • | | | | <i>l'oor</i> | | | | (10) | 9 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | 2. | Indicate the | e degree
assignme | to which | the co | ntent o | f this | worksho | p is r | elevant to | | | | Poor | • | | | | | | E | xcellent | | | | 1 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (10) | | | | | | 2 | | | 1 | | | | | | 3. | Handout mat | erials we | re adequ | ate ana | perine | nt. | • | | <i>l'oor</i> | | | | Excellent | | | | _ | | 7 | 2 | | | | | (10) | 9 8 | ? 7 | 6 | 5 | 4 | 3 | 4 | 1 | | | 4. | Circle the | number th | at repre | sents y | our ove: | rall ei | aluatio | of t | he workshop. | | | | poor | | | • | | | | | Excellent | | | | 1 2 | 3 | 4 | 5 | . 6 | 7 | 8 | g | (10) | |
 5. | Briefly com | ment on t | he follo | wing: | | | | | | | | | a. What che | Planca a | mn7ain | | | | | | eficial for | | | | | Br | y i | ع الحد | m 9 8 | 0-10 | 2 and c | id 1 | D. Mark | | | | b. In your
Please | opinion,
e explain | what ar | e the m | ajor wed | aknesse | s of the | e work | shop? | | | | | | | and the same | | | | | | | | ; , | | | · ., | W free | 9 | | | | | | ORIGINAL PAGE IS OF POOR QUALITY | Nam | e of Wor | rksliov | Pro | ect | SI | P | | Dat | e 7/2 | 24/87 | |-----|-----------------|-----------------|----------------------|---------------------|------------------|--------------------|----------|------------------|---------|---------------| | Wor | kshop Pr | esent | or Dr | Sau | udra | Mc & | luie L | ocation_ | lla. | 4. E M | | 1. | llow well | l did | this wo | orkshop
the work | succeed
shop? | l in mee
Circle | ting the | e object
ber. | ives s | et forth at | | | Excelle | | | | | ٠ | | | | <i>l'oor</i> | | | 10 | | 9 8 | 7 | . 6 | 5 5 | 4 | 3 | 2 | 1 | | 2. | Indicat
your | e the
work d | degree
issigime | to whic | h the c | ontent | of this | worksho | p is r | elevant to | | | Poor | | | | | | | | E: | xcellent
_ | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3. | llandout | matei | ials we | re adeq | uate an | d perin | ent. | · | | | | | Excelle | | | | • | | | • | | <i>Poor</i> | | | 10 | S | 9 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 4. | Circle | the nu | mber th | at repr | esents | your ov | erall e | valuatio | n of th | le workshop. | | | poor | | | | | | | | | Excellent | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | g | (10) | | 5. | Briefly | conme | ent on t | he foll | owing: | | | | | · | | | a. Wha | t chan
ou? F | ige(s) i
Please e | n the w
xplain. | orkshop | would | have mad | le it mo | re bene | eficial for | | | - | | | | | | v. | | | | | | b. In p | your o
lease | pinion,
explain | what a | re the | major w | eaknesse | es of th | e works | shop? | ### ORIGINAL PAGE IS OF POOR QUALITY | | | | | **** * | - 1 | | | | | Δ | | | _ | | |-----|--------------------|--------|--------------------|---------------------|------------------|-------------------|--|----------------|------------------|------------|----------|----------------|--------------|------------| | Nam | e of Work | shop_ | <u>5I</u> | P | | 4 | . | | _ Date | <u>, J</u> | ily | 1-24,1 | <u>-18</u> 7 | c | | Wor | kshop Pre | sentor | · <u>D</u> L | SALL | nella | Y11-1 | weed | Loca | ition_ | _(;.(| la | . (11 | ne Ma | co. | | 1. | How well | did t | this wo | orkshop
the work | succeed
shop? | 'in mee
Circle | eting the n | the c
unber | obje c ti | ives | set | forth at | | | | | Excellen | | | | • | • | | | | | | <i>Foor</i> | | | | | 10) | 9 | ł | 3 7 | 6 | · • | 5 | 4 | 3 | | 2 | 1 | | | | 2. | Indicate
your w | the d | legree
Isigivne | to whice | h the c | ontent | of the | is wo | orkshol | is | | | | | | | Poor | | | | | | | | | | Exce | llent | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | (| 10 | | | | 3. | Handout 1 | materi | als we | ere adeq | uate an | d perin | ient. | | | | | | | | | | Excellen | | | | | | | • | | | | <i>l'oor</i> | | | | | (10) | 9 | 8 | 3 7 | 6 | | 5 | 4 | <i>3</i> | | 2 | 1 | | | | /4. | Circle t | he nun | ıber tl | at repr | esents | your oi | verall | evai | luation | ı of | the | workshop | • | | | , | poor | | | • | | - | | | | | Ex | cellent: | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | (| 10) | | | | 5. | Briefly | commen | it on t | the foll | owing: | | | | | | | | | | | | a. What | chang | e(s) i | in the w | orkshop | would | have n | nade | it, mor | e be | ene s j | cial for | | | | \ | 1/0 | ,,2 P1 | DORG 6 | explain. | | 200 | 1011 | מ זו | WW | ww | ייגוצא א | dien e | | 8 | | ンハ | `. /x | 1114. | Mes | neres | - 0 NV | man | 4. K | CC | ence | ر '' | CIL | 11192 | A K | ali | | | b. In ye | our op | inion, | whatla | re the | major u | eakne | ses | of the | wo: | rksho | 19? // U | hud | <u>ر</u> | | | Ple | ease e | xplain | 1. | | | | | | | | 07 | c lle | , | | | | | | | • | | | | | | | Lina | legen | dual | | • | | | | | W. Carlo | 5 | | | | | | | 10 11118 | <i>i</i> . | | ; * | | | | • ., | | | 0 , | h / s | 1.10 | ريوه | m | uch of | the | | | | | | | | <i>.</i> • | | A M | tin | | lri | me | uch of
clas | estoo. | رررا. | | • | | | . • | , | • | V | mai | ממ.
אה | _u.U | 10 | ر) ر | ` | | | | | | | • | | | | | | 1000 | E | , , | | | | ### ORIGINAL PAGE IS OF POOR QUALITY | | | - | | | | | | | | |-----|----------------------------|-------------------------|---------------------|--------------------|------------------|----------------|---------------|---------|--------------| | Nam | ne of Workshop | SI | P | | | | Date | 17. | 4. 87 | | Wor | kshop Presente | or Dil | Mc | Duis | l | Loc | ation | A-7 M | Univer | | 1. | How well did
the beginn | this work
ing of the | shop suc
worksho | ceed in
p7 Circ | meetin
le the | g the
numbe | objecti
r. | ves set | forth at | | | Excellent | | | | | | | | <i>l'oor</i> | | | (10) | 9 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 2. | Indicate the your work o | degree to
issignment | which t | he conte | ent of | this w | orkshop | | | | | Poor | | | | | | | Exc | ellent | | | 1 2 | 3 | 4 | 5 6 | 5 | 7 | 8 | 9 | (10) | | 3. | Handout mater | rials were | adequat | e and pe | rinent | • | | | | | | Excellent | | | • | | | • | | <i>Poor</i> | | | (10) | 9 8 | 7 | 6 | 5 | 4 | <i>3</i> | 2 | 1 | | 4. | Circle the m | unber that | represe | nts your | overa | ll eva | luation | of the | workshop. | | | poor | | | | | | | E | xcellent | | | 1 2 | 3 | 4 | 5 .6 | ; | 7 | 8 | 9 | 10) | | 5. | Briefly comme | ent on the | followi | ng: | | | | | | | | a. What char
you? I | nge(s) in
Please exp | the work
lain. | shop woi | ild hav | e made | it more | e benef | icial for | | | | • | | | | رم)
م | | | | | | b. In your o | pinion, w
explain. | hat are | the majo | r weak | nesses | of the | workslı | op? | | | | | | _ | | | | | | | - 1 | | | |-----|---------------------|----------------|-----------------------------|---------------|----------|------------------|---|-------|--------|------|-------|-----------------|------------| | Nam | e of Works | shop_ <u>x</u> | lef C | ر
— | | | | | _ Dat | e | 1-0 | 74-81 | | | Wor | kshop Pres | entor | Dry | Saux | dra | mc. | Kiire | Loca | tion_ | a | V9 | 18 | | | | ; | | | | | | | | | Ca | rte | v Ha | | | 1. | How well | did t | his wor
g of th | kshop s | succeed | in mee
Sircle | ting
the n | the c | bject | ives | set | forth a | t | | | Excellent | | y oj in | e worke | , iopi | | • | | | | | <i>l'oor</i> | | | | 10 | 9 | 8 | 7 | 6 | . 5 | | 4 | 3 | | 2 | 1 | | | 2. | Indicate
your wo | the de | egree t
signmen | o which
t. | i the co | ontent | of th | is wo | rksho | p is | | | | | | Poor | | | | | | | | | | Exce | llent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | | 10) | | | 7 | Handout m | atoni. | 11 a war | a adeau | ate mo | l nerin | ent. | | | ` | | | | | 3. | Excellent | | 100 Well | e uaequ | , and | Pozon | | • | | | | roor | | | | (10) | 9 | 8 | 7 | 6 | 5 | | 4 | 3 | | 2 | 1 | | | | | | | _ | | | ana 1 1 | ana 1 | vatio | n of | the | workshoi | y . | | 4. | Circle th | e numl | ber tha | t repre | sents į | jour ov | eracc | evuv | autio | . 0, | Ex | cellent | | | | poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | g | | $\overline{10}$ | | | | • | | Ü | - | | | | | | | | | | | 5. | Briefly c | | | | | | | | | | | | | | | a. What | change | e(8) in | the wo | rkshop | would | have | made | it mo | re b | ene∫i | cial for | ! * | | | you | ? Ple | ease ex _i
i 1 | plain. | α | Jew | (J | neo | ent | on | ソス | Nere | • | | | • | | | | | | _ | | | | | | | | | b. In yo | ur opt | inion, 1 | what ar | e the n | najor w | eakne | sses | of the | e wo | rksho | p? | | | | Ple | ase es | cplain. | Of | 20 4 | wea | kne | مقمه | a) | | | | | | | | | | | • | | | | | | | | | | | | | | | H freign | | | | | | | | | | (| a si | yse | r U | vork | Roha | p. ! | Î | ha | nks | レ . | ti | | | | | Dr. : 1 | Mc | Yew | ر سا | lor | her | \sim | up | er | J' | برك | <u> </u> | | | | • | | | ν | _ | | | | | | | | | | | | | SUBJE | CT MAT | TER WO | RKSHO | P EVAL | UNTION | FORM | | | |----|-----------------------|--------------------|----------------------|-------------------|------------------|------------------|------------|-------------------|------------|---------------|------------| | | ne of Wor
kshop Fr | | 5
r_D1 | I P | unda | M ^e l | soure | D | ite | 7/24 | <u>/87</u> | | 1. | How wel | l did
eginni | this wor | rkshop
he work | виссееd
shop? | in mee
Circle | ting th | he objec
mber. | Aives | set for | rth at | | | Exceller
(10) | nt
9 | 8 | 7 | 6 | | ; | 1 | 3 | 2
2 | 00r
1 | | 2. | Indicate your | e the work a | degree i
esigimer | to whic
it. | h the c | ontent | of this | s works) | lop is | | | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | g | Excelle
10 |)
) | | 3. | Handout
Exceller | | ials wer | re adeq | uate an | d perin | ent. | | | I | Toor | | | (10) | 9 | 8 | 7 | 6 | 5 | ; <u>4</u> | 1 . | 3 | 2 | 1 | | 4. | Circle t | the nw | nber tha | it repr | esents ; | your ov | erall e | evaluati | ion of | the wor | | | | 1 | 2 | 3 | 4 | 5 | . 6 | 7 | 8 | g | 10 |) | | 5. | Briefly | commen | it on th | e foll | owing: | | | | | | | | | a. What | t chang
ou? P | ge(s) in
lease ex | the we
plain. | orkshop | would | have mo | ide it n | ore be
 | enesicia | ıl for | | | i. In y | your op
Lease e | oinion,
explain. | what a | re the i | najor w | eakness | es of t | the wor | ·kshop? | | | Nan | | | | | | | | | | .3ا ر | - / | | |-----|-----------------
---------------------------|-----------------------------|--------------------|------------------|---------------------------|---------------------------|--------------|----------------|---------------------------|---------|------------| | | ne of Wor | ·kshop_ | _Lrw | ject_ | 168 | | | Da | te | 1/24 | 187 | | | Wor | kshop Pi | esento | r Dr. | Sau | ndra | Mc La | irr^{Lo} | cation | ali | <u>s.</u> | l+m | | | 1. | How well the b | l did i | this wor | kshop s
e works | ucceed
hop? C | in meet
ircle t | ing the
he numb | objec
er. | tives | set so | rth at | | | | Excelle | nt | | | • | | | | | I | vor | | | | 10 | 9 | 8 | 7 | 6 | · 5 | 4 | 3 | | 2 | 1 | | | 2. | Indicat
your | e the d
work as | legree t
ssignmen | o which
t. | the co | ntent o | fthis | worksh | op is | releva | nt to | | | | Poor | | | | | | | | | Excell | ent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | 3. | Handout | materi | lals wer | e adequ | ate and | perine | ıt. | | | | | | | | Excelle | nt | | | • | | | • | | | l'oor | | | | 10 | g | 8 | 7 | 6 | 5 | 4 | 3 | | 2 | 1 | | | 4. | Circle | the nun | ıber tlıa | t repre | sents y | our over | all ev | aluatio | on of | the wo | rkshop. | | | | poor | | | | | | | | | | llent | | | | 1 | 2 | 3 | 4 | 5 | . 6 | 7 | 8 | 9 | 10 | | | | 5. | Briefly | commen | it on th | e follo | wing: | | | | | | | | | | a. Wha | t chang | e(8) in | the wo | rkshop i | sould ha | ve mad | e it mo | re be | neficio | il for | | | | y | . h. l | ease ex | piain. | 00 | s wa | ~ ~ | ~ ~ ~ | ties | | | | | | | | | V 10 L 7 | <i>z</i> e - | $i \lambda \Delta \Delta$ | | | | | | | | | owe | 0000 | -unb | | Daha | D | oppo | N B | بر سرد
ہو ج | 7. 00 | lul- | | | | b. In s | Uow
your op | inion, s | racu | adad | 10 20 | real | of The | ヒソ | rela | lul - | | | | b. In p | Uow
jour op
lease e | - wp
inion, s
xplain. | word | RSho
e the mo | P wed | vaili
knessei | of th | ne wor | relsi
kshop? | ful- | 2 . | | ş, | b. In p | Uow
jour op
lease e | - wp
inion, s
xplain. | word | RSho
e the mo | P wed | vaili
knessei | of th | ne wor | relsi
kshop? | ful- | 9 | | ;· | b. In p | Uow
jour op
lease e | inion, in applain. | word | RSho
e the mo | P wed | vaili
knessei | of th | ne wor | relsi
kshop? | lul - | 2 | | | U | . h. 1 | | | el - | an | ء ما ما ۔ | Tu | tion | \cdot , \mathcal{Q}_i | re | S) | P. 9.8 #### ORIGINAL PAGE IS OF POOR QUALITY | Nan | ne of Work | kshop_ | Pro | gject | S | ρ | | | | Date | | Tul | 413-24 | | |-----|--------------------|--------------------|--------------------------|-------------------|--------------------|-----------------|-----------------|----------------|-------------------|----------|----------|--------------|--------------------|-----| | Wor | kshop Pre | esentor | | - | | | ruice | L | ocati | .on_ | <u> </u> | M | Lloiv | | | 1. | How well
the be | l did t
eginnin | this w | orkshop
the wo | р виссе
rkshopl | eed in
7 Cir | meeti
cle th | ng th
e nwn | e obj
ber. | ecti | ves | set | t forth at | | | | Excellent (10) | 1 t
9 | , | 8 | 7 | 6 | 5 | 4 | • | 3 | | 2 | l'oor
1 | | | 2. | Indicate
your w | the cork as | legr ee
Isigum | to whi
ent. | ich the | e cont | ent of | this | work | shop | is | | levant to | | | | Poor | | | | | | | | | | | Exc | rellent | | | | 1 | 2 | 3 | 4 | 5 | | 6 | 7 | 8 | | 9 | | (10) | | | 3. | Handout | materi | als we | ere ade | equate | and p | erinen | <i>t</i> . | | | | | | | | | Excellen | | | | | | | | • | | | | <i>l'oor</i> | | | | 10 | 9 | ě | 8 | 7 | 6 | 5 | 4 | | <i>3</i> | | 2 | 1 | | | 4. | Circle t | he nun | iber tl | lat rep | resent | в уои | r over | all e | valua | tion | oſ | the | workshop. | | | | poor | | | | | | | | | | | E | ixcellent | | | | 1 | 2 | 3 | 4 | 5 | | 6 | 7 | 8 | | 9 | | 10 | | | 5. | Briefly | commen | t on 1 | the soi | lowing | | | | | | | | | | | | a. What | chang
u? Pl | e(s) 1
ease 6 | in the
explair | worksli | op wo | uld ha | ve ma | de it | more | e be | ene f | icial for | | | | | | | - | | | • | | | | | | | | | | | | | | | | | · | | | | | | | | | b. In yo | our op
ease e | inion,
xplair | what | are th | e maj | or wea | kness | es of | ' the | woı | rksh | op? | | | | | | _ | <u>-</u> | • | | | | | | | | | | | 71 | | | ÷ | ٠ | uy,
Carati | Ç. s | | | | | | | | | | | This | ىلىيەرىي | o e | wor | idesi | 4 ul | we | الماعات | الران | | 11 | <u>(L</u> 1) | y Minga |) | | + | are die | Cho. | _لرر | JUNG | ار
بات با | v
Irad | مرلا | CO. | $n^{\frac{1}{2}}$ | ا را | (ر) | J | sacks to | | | لد | nauce: | wel | 10 1 | TEAL | -iste | ıder | rts) | | Tha | مراد | , | N | eachs to on does d | ارز | | 0 | geortic | sitri |). | 9 | | | , | , | • | | | Q | • | | | | | . (| Ī | • | • | - (| | | | | | | | | | e of Wor | kshop_ | Pros | ect. | 51P | | | Dat | e | 1/24/87 | >
— | |-------------------------------|--|--|--
--|---|--|--|--|--|--| | | | | | | . | L_{c} | ocation | Ab | U | | | ; | | | 70.00 | 717.1 | · | | _ | | | | | How well | l did t
eginnin | this wor | kshop e
e work | succeed
shop? | in mee
Circle | ting the | e object
ber. | ives se | t forth at | | | | | | | | • | | • | | <i>l'oor</i> | | | (10) | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | Indicate your | e the d
work as | legree t
Isignmen | o which
t. | i the c | ontent o | of this | worksho | | | | | Poor | | | | | | | | Ex | cellent | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | (10) | | | Handout | materi | als wer | e adeqi | uate an | d perine | ent. | | | | | | Excelle | ıt | | | | | | • | | <i>Poor</i> | | | (10) | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | | the num | ber tha | t repre | esents , | your ove | erall et | valuation | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 (| g | 10 | | | Briefly | commen | t on the | e follo | owing: | | | | | | | | Leujoga
Lut som
b. In y | ou? Pl
ed the
e wer
our op | ease exp
works
e not p
inion, r | olain.
Kop ag
Krepare
What ar | ratda
L. | aL. Uo
major we | st of
eaknesse | the pre | seuters
e works | were goo | ď, | | | How well the be Excelled 10 Indicate your to Poor 1 Handout Excelled 10 Circle to poor 1 Briefly a. What you b. In your to the solution of | How well did to the beginning Excellent 10 9 Indicate the conjunct work as Poor 1 2 Handout materia Excellent 10 9 Circle the numpoor 1 2 Briefly comment a. What chang you? Plant of the surface were b. In your op | How well did this wor the beginning of the Excellent 10 9 8 Indicate the degree to your work assignment Poor 1 2 3 Handout materials were Excellent 10 9 8 Circle the number that poor 1 2 3 Briefly comment on the a. What change(s) in you? Please expended the work of the total some were not plant to the your opinion, to the some were not plant to the work of the work of the work of the total some were not plant to the your opinion, to the the work of th | How well did this workshop the beginning of the work. Excellent 10 9 8 7 Indicate the degree to which your work assignment. Poor 1 2 3 4 Handout materials were adequent excellent 10 9 8 7 Circle the number that represent poor 1 2 3 4 Briefly comment on the follows. a. What change(s) in the work you? Please explain. Leujoyed the workshop agust of th | How well did this workshop succeeds the beginning of the workshop? Excellent 10 9 8 7 6 Indicate the degree to which the conjument. Poor 1 2 3 4 5 Handout materials were adequate and Excellent 10 9 8 7 6 Circle the number that represents poor 1 2 3 4 5 Briefly comment on the following: a. What change(s) in the workshop you? Please explain. Leujoyed the workshop agraf day and some were not prepared. b. In your opinion, what are the reserved. | How well did this workshop succeed in mee the beginning of the workshop? Circle Excellent (10) 9 8 7 6 5 Indicate the degree to which the content of your work assignment. Poor 1 2 3 4 5 6 Handout materials were adequate and perine Excellent (10) 9 8 7 6 5 Circle the number that represents your over poor 1 2 3 4 5 6 Briefly comment on the following: a. What change(s) in the workshop would be you? Please explain. Leujoyed the workshop agraf dad. How the following were not prepared. b. In your opinion, what are the major were not prepared. | How well did this workshop succeed in meeting the the beginning of the workshop? Circle the num. Excellent \[\begin{align*} 10 & 9 & 8 & 7 & 6 & 5 & 4 \end{align*} \] Indicate the degree to which the content of this your work assignment. Poor \begin{align*} 1 & 2 & 3 & 4 & 5 & 6 & 7 \end{align*} \] Handout materials were adequate and perinent. Excellent \begin{align*} 10 & 9 & 8 & 7 & 6 & 5 & 4 \end{align*} \] Circle the number that represents your overall end poor \begin{align*} 1 & 2 & 3 & 4 & 5 & 6 & 7 \end{align*} \] Briefly comment on the following: a. What change(s) in the workshop would have made you? Please explain. \text{Leujoyed the workshop agrat deal. Host of the following were not prepared.} b. In your opinion, what are the major weaknesses. | How well did this workshop succeed in meeting the object the beginning of the workshop? Circle the number. Excellent 10 9 8 7 6 5 4 3 Indicate the degree to which the content of this worksho your work assignment. Poor 1 2 3 4 5 6 7 8 Handout materials were adequate and perinent. Excellent 10 9 8 7 6 5 4 3 Circle the number that represents your overall evaluation poor 1 2 3 4 5 6 7 8 Briefly comment on the following: a. What change(s) in the workshop would have made it monyou? Please explain. Leyoyed the workshop
agraface L. Most of the present some were not prepared. b. In your opinion, what are the major weaknesses of the | How well did this workshop succeed in meeting the objectives see the beginning of the workshop? Circle the number. Excellent (10) 9 8 7 6 5 4 3 2 Indicate the degree to which the content of this workshop is reyour work assignment. Poor 1 2 3 4 5 6 7 8 9 Handout materials were adequate and perinent. Excellent (10) 9 8 7 6 5 4 3 2 Circle the number that represents your overall evaluation of the poor 1 2 3 4 5 6 7 8 9 Briefly comment on the following: a. What change(s) in the workshop would have made it more bene you? Please explain. Leujoyed the workshop agrat dad L. Wost of the presenters but some were not prepared. b. In your opinion, what are the major weaknesses of the works. | How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. Excellent 100 100 100 100 100 100 100 1 | | | | | 0 | . | · | | | 1 | | | _ | | |-----|-----------------|--------------------|-----------------------|--------------------|----------------|---------------|-----------------|--------------------|-------------------------|----------|--------------|-------------| | Nan | ne of Woi | ·kshop_ | Seu | nee. | In | prives | ut. | Projec | <u>‡</u> Date | 18/24 | /87 | | | | rkshop Pi | | \cap | S. | | | | | | Holam | | | | HUI | Kenop 11
; | 60611001 | | | | | | | | | • | | | 1. | How well | ll did t | this wor
ig of th | kshop e
e worke | succe
shop? | ed in
Circ | meeti
:le tl | ng the
se numbe | obje c ti
er. | ves set | forth at | | | | Excelle | | | | • | | • | | | | <i>l'oor</i> | | | | 10 | | 8 | 7 | | 6 | 5 | 4 | 3 | 2 | 1 | | | 2. | Indicat
your | e the o | legree t
ssignmen | o which
t. | ı the | conte | ent of | this u | vorkshop | is rele | | | | | Poor | | | | | | | | | | llent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 5 | 7 | 8 | 9 (| 19 | | | 3. | Handout | | ials wer | e adeqi | iate i | and pe | erinen | t. | | | Гоог | | | | Excelle | ` | | _ | • | _ | | , | 3 | 2 | 1 | | | | (10) | 9 | 8 | | | 6 | 5 | 4 | • | | _ | | | 4. | Circle | the nun | ıber tha | t repre | esente | в уоиг | over | rall evo | aluation | of the | workshop. | | | | poor | | | | | | | | | | cellent | | | | 1 | 2
Wont | لنار هما | se t | 5
~ N | lcom | i
nen | 10 | 1.8 m. | Gui | 10 tu. | some | | 5. | Briefly | | | | | | V. | ery- | speci | ind h | man. | | | | a. Wha | t chang
ou? Pl | je(s) in
Lease ex | the wo | rksh | ор шог | ıld ha | ve made | e it mor | e benefi | cial for | | | | | | ٠ | | | | | | | | | | | | b. In | your op
lease e | oinion, i
explain. | vhat ar | e the | e majo | r wea | knesses | s of the | worksho | p? | | | Nam | e of Work | | 5c; | enc | e I | mProv | e m t | ntle | ject I | ate_ | Ju | 1y / | 3-2 | 4,198 | |-----|--------------------|------------------|--------------------|--------------------|----------------|------------------|--------------|------------------|--------|------------|---------|------------|--------------|-------| | | kehop Fre | | r <u>. D</u> y | <u>1, 5. </u> | Mç | Gui | re | Lo | catio | m <u>f</u> | 1.7_ | <u>///</u> | | | | 1. | How well | did i | this wo | rkshop
he work | succe
shop? | ed in n
Circl | eeti
e tl | ng the
e numb | obje | ctiv | es (| set sc | orth at | | | | Excellen | | J | | • | | • | | | | | 1 | '001' | | | | (10) | 9 | 8 | 7 | | 6 | 5 | 4 | | 3 | ž | 2 | 1 | | | 2. | Indicate
your w | the o | legree
ssignme | to whic
nt. | h the | conten | it of | this | works | hop | | | | | | | Poor | | | | | | | | | | l | Excell | lent | | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | 8 | | 9 | (10 | ") | | | 3. | Handout | materi | ials we | re adeq | uate d | and per | riner | t. | | | | | | | | | Excellen | | | | | | | | • | | | | <i>l'oor</i> | | | | 10 | 9 | 8 | 7 | | 6 | 5 | 4 | | 3 | 2 | 2 | 1 | | | 4. | Circle t | he nu | nber th | at repr | esenti | your | ovei | all ev | aluat | ion | of t | the wo | rkshop. | • | | | poor | | | | | | | | | | _ | | llent | | | | 1 | 2 | 3 | 4 | 5 | . 6 | | 7 | 8 | | 9 | (10 | <i>'</i> | | | 5. | Briefly | conmer | it on t | he foll | owing | : | | | | | | | | | | | a. What | chang
u? Pi | ge(s) i
Lease e | n the w
xplain. | orksh | op woul | d ha | ve mad | le it | more | ber ber | iesici | lal for | | | | , | () | • | • | | | | 10 | | | | | | | | | b. In y | our of
ease e | oinion,
explain | what a | re the | e major | wea | knesse | s of | the | wor | kshopi | , | | | | | h | | | • | | | | | | | | | | | Nan | ne of Workshop Project SIP Date July 13-24 | |-----|---| | | kshop Presentor Sayndra Mc GuireLocation H+m Uni | | 4 | How well did this workshop succeed in meeting the objectives set forth at | | 1. | the beginning of the workshop? Circle the number. | | | Excellent Foor | | | | | 2. | your work assignment. | | | Poor Excellent | | | 1 2 3 4 5 6 (7) 8 9 10 | | 3. | Handout materials were adequate and perinent. | | | Excellent | | | 10 9 8 7 6 5 4 3 2 1 | | 4. | Circle the number that represents your overall evaluation of the workshop. | | | poor | | | 1 2 3 4 5 6 7 8 / 9 10 | | 5. | Briefly comment on the following: | | | a. What change(s) in the workshop would have made it more beneficial for you? Please explain. | | | Eledricity + Magnets was dufficult forme | | | the driver the letter would | | | b. In your opinion, what are the major weaknesses of the workshop? | | | | | | no real weaknesses like to have | | 71 | have | | | Evenymente was filled | | | | | Nan | e of Wor | kshon | Pn | -100 | <i>t</i> | ST | P | | | Date_ | 1, | 3-2 | 4- | Ju | |-----|-----------------|--------------------|---------------------|-------------------|-----------------|-----------------|---|----------|---------------|----------|-------|-------------|-------|-------| | | | | 0 | m | (ہم ے | ! | .) | | | | 1 | 5 /1 | 1 | | | Wor | kshop Pr | esentor | · DA | 1710 | E d | ur | <u>e </u> | <i>L</i> | ocati | on | // | | | - | | 1. | How well | l did t
eqinnir | this wor | rkshop
ie work | succee
shop? | ed in r
Circ | neeti
le th | ing th | e obj
ber. | ecti | es s | et for | th at | | | | Excelle | | • | | · . | | • | | | | | Γo | or | | | | 10 | 9 | 8 | 7 | | 6 | 5 | 4 | | 3 | 2 | | 1 | | | 2. | Indicate your u | the d | legree t
signmer | o whic | h the | conte | nt of | this | work | shop | | | | | | | Poor | | | | | | | | | | E: | xcelle | nt | | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | 8 | | 9 | (10) |) | | | 3. | Handout | materi | als wer | e adeq | uate d | and per | rinen | t. | | | | | | | | | Exceller | ıt | | | • | | | | · | | | | oor | | | | (10 |) 9 | 8 | 7 | | 6 | 5 | 4 | | <i>3</i> | 2 | | 1 | | | 4. | Circle t | he num | ber tha | t repr | esents | your | over | all e | valua | tion | of th | | | | | | poor | | | | | | , | | | | | Excel | lent | | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | 8 | | 9 | 10 | / | • | | 5. | Briefly | commen | t on th | e foll | owing: | • | | | | | | | | | | | a. What | chang | e(s) in | the w | orksho | p woul | ld ha | ve mad | de it | more | bene | eficia
' | l for | 11 | | | Com | | ease ex |) [= - | 1-0 | an | ,4h | er | L | 000 | < 5 l | Ob | Wou | I de_ | | | ·hø | ha | wal. | ^ . <i>a</i> _1 | • | | | | | | | | | | | | b. In u | our op | inion. | what a | re the | major | wea | knesse | es of | the | works | shop? | | | | | 0 2 | 112 F C | xplain. | | nu | ch | \cap | rat | eri | a 1 | ì | <u> </u> | lle | | | | <u></u> | /Ci c | ا الحر | , C | | | < |)(2a | ke | r u | Je | re. | not | - | | ;• | 2 | we | eks | · · · · | ON | 10 | 9 | | | | | | not | | | | Pre | par | ed. | | | | | | | | | | | | | | 1 | • | | | - | | | | | | | | | | | | | • | SUBJ | ECT M | 1ATTI | ER WO | RKSI | 10P | E۷۸ | LUA | TIO | N F | ORM | | | | | | |----------|--------------------|--------------------|----------------|----------------|----------------|-----------|-------------------|----------------|-------------|-------------|-------------------|----------|------------|-------|-----------------|---------------|-------------|----------------------| | Nan | ne of Work | shop | R | DLC | <i>t</i> | <u>S1</u> | P | | | | | Date | | - I ` | 3 - 7/ | 12 11/3 | 7 | | | Wor | kshop Pre | sentor | | Sam | <u>ad</u> | 4 | M'C | Ju | <u>~ė</u> | Loc | cati | on_ | 43 | 1 | | | | | | 1. | How well
the be | did to | his w | orksh
the w | op su
orksh | cceed | in n
Circl | neeti
Le tl | ing
he n | the
umbe | <i>obj</i>
er. | ecti | ves | set | forth | at | | | | | Excellen | | 9 0, | | | | | • | | | | | | | Foor | | | | | | 10 | 9 | | 8 | 7 | 6 | | 5 | | 4 | | 3 | | 2 | 1 | | | | | 2. | Indicate
your w | the de | egree
Bigım | to wi | hich | the c | onten | it of | f th | is u | vork | shop | is | rel | evant i | | lar | to we | | | Poor | | | | | | | | | | | | | Exc | ellent | 2 6 | 3- | ideas | | | 1 | 2 | 3 | 4 | · | 5 | 6 | | 7 | | 8 | | 9 | | (10') | 200 | na | plant | | 3. | Handout 1 | materio | als w | ere a | dequa | te an | d per | riner | ıt. | | | | | | • . | | ,00 | | | | Excellen | t | | | | • | | | | | | _ | | _ | l'ooi | • | | • | | | (10) | 9 | | 8 | 7 | 6 | | 5 | | 4 | | <i>3</i> | | 2 | 1 | | | L | | 4. | Circle t | ומינים או | hor t | hat r | enres | ents : | vour | over | all | eva | ılua | tion | oſ | the | worksl | юр. 7 | he. | beat | | . | poor | ic mum | | | | • | | | | | | | | Ε | xc <u>e</u> lle | it O | بر
'رو - | view | | | 1 | 2 | 3 | 4 | | 5 | . 6 | | 7 | | 8 | | 9 | | 10 | 4 | 9 · | | | | - 1 01 | | | 11 C | -11 | | | | | | | | | | | - | | | | 5. | Briefly (| | | | | | | | | , | ٠, | | _ 1. | a (| inial : | Cor | | | | | | . 70 70 71. | | amn7 a | i 11 / | '\ ' ~ | | |
 A 10 | /\ . | | U • I | _ | icial; | \sim | | | | | 0 | a m (l) | | 1000 | | 1 1 | 0 | 11A | $^{\circ}$ | 1 | πv | CU V | | . 9 | uu | , ~, | peri | ence | | | . 2/1 | | | NN | uu e | | ubu | | -,- | ~ | - | , | 7 |) | | <i>κ</i> υ, | | ١ | | | b. In yo | our opt
ease es | inion
xplai | , what
n. | t are | the i | najor | : wed | ikne | 6868 | oj ^r | the | wo. | เหรก | орг | | | | | | dis
pp | love | L Yn | nicr | ob | iole | gy | | Hoc | ve | vei | | 2 (| va | o gr | eatly | f | | | 71 | dis | app | oir | tid | w | T. | ب نغ | u | 4 | <u>olc</u> | ike | <u>'</u> | | Ma | we | | | | | | Rpl | ake | rs. | ne | ut | yla | ひ. | | | | | | | | | | 12 | ~ | | | • | • | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | ^ | | | | • | | | one | ass | et | to. | the | pri | gra | m | بند | 1 4 | the | . 4 | 100 | L | gue | w, | gy | * | | | · gwi | en t | م لا | Sau | ndr | ه ۲ | \mathcal{W}_{c} | Nu | iù | ٧. | to | tl | ac | 6 1 | L' La | se h | ŭ" | 111 | | | and | Lyp | w | pre | osla | m | wi | el | d | غدا | | JY | 'ـڡ | 4 | fabu | loi | . م | • | | | Q C | aul | dut | L'w | aut | , fo | ιţ | he | , 0 | μι | tas | ا را | 20 | lat | ters | φ_{i} | Lle | rol 1 | | • | one gui | ele. | Co | uld | ک _ | ypl | ain | U | to | Ľ | B | '' a: | <i>t</i> 6 | W | Lle | el ' | ω | M J | | | 1. 1. | 1771 | 10 | lo | mo, i | 4.1 | O+. | 117 | 11) | а | , C | 2000 | it | L | rass | an | • | \mathcal{H}^{τ} | # ORIGINAL PAGE IS OF POOR QUALITY #### ASH-UAH RECIONAL INSERVICE EDUCATION CENTER #### INSERVICE ACTIVITY EVALUATION FORM | Na
Va | ne of | Workslio | r <u>Pr</u>
7/2 | 0,00 | | JIP | Loca | Wo | orkshop
 | Presentor_ | Sandra- MErine- | |----------|-----------------|--------------------------------|--------------------|--------|--------|------------------|------|-------|-------------|---------------------------------|-----------------| | 1. | | | | | | ucceed
p? Cir | | | | Jectives no | t forth at | | | Exce | llent
9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | toor
1 | | | 2. | | work os | niiglee | ent. | | the co | | of t | | cehop In tel
Excellent
10 | evant to | | 3. | llando
Excel | | | | | ite and | | | | l'00 r
I | • | | 4. | Circl
Poor | | | | | sents yo | | | g g | tion of the
Excellent
10 | wot kshop. | | 5. | a. W | ly comm
iat cha
ou? l'Le | ունե (ե |) in t | he wor | - 7 | ould | liave | made It | more banef | letal for | b. In your opinion, what are the major weaknesses of the workshop? Please explain. # HUNTSVILLE CITY SCHOOLS Huntsville, Alabama #### **EVALUATION OF IN-SERVICE PROGRAM** | M TOPIC: | AXK | l Uni | iversity | | | DATE: / | 17-2 | |------------------------------|----------------------|-----------------------------|----------------------|---------------------|-----------------------|-------------------|-------| | PARTICIPA | | | 1 | | | | | | TARTICITA | NIS MAI | LLLCI | TO RESPOND | ONLI | O TIEM | 111 | | | l'rogram s
over to y | trengths
our work | inclu
assig | ding potengnment: | tial fo | or benef | icial | carry | | | | | | | | | | | | | | | | | · · · · · - · · · | | | | | | which migh | | | re pro | grams | | | | | which migh | | | re pro | grams | | | | | | | | re pro | grams | | | | | | | | re pro | grams | | | | | | | | re pro | grams | | of this n | ature: | | | | | | | | of this n | ature:e number | | | | | | | | of this n | ature:e number | which | | s your | evaluat | ion of | | | Circle th program. | e number | which | represent | s your
Good | evaluat
Exc | ion of | | | Circle th program. Poor 0 1 | e number Books Avo | which
elow
erage
4 | represent
Average | s your
Good
7 | evaluat
Exc
8 9 | ion of ellent | the | #### SUBJECT MATTER WORKSHOP EVALUATION FORM Name of Workshop Location Workshop Fresentor How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. *l'oor* Excellent 1 Indicate the degree to which the content of this workshop is relevant to your work assignment. Excellent Poor 1 2 3. Handout materials were adequate and pertinent. Poor Excellent 1 Circle the number that represents your overall evaluation of the workshop. Excellent poor 1 2 5. Briefly comment on the following: What change(s) in the workshop would have made it more beneficial for you? Please explain. none. In your opinion, what are the major weaknesses of the workshop? none Please explain. | | ne of Wor
rkshop Pre | | | ject
Mo | SIP
Gw't | e | | Da
Docation | \sim | Tul
1 m | 1 <u>4 14 - 3.</u> ,
1 1611.00 | r
Persity | |----|-------------------------|--------------------|-----------------------------|--------------------|--------------------|--------------------|--------------------|----------------|---------|------------|-----------------------------------|--------------| | 1. | | eginnir | this wor
ig of th | kshop s
e works | ucceed t
hop? C | in meet
ircle t | ing the
he numb | objec
er. | tives | set j | Torth at | | | | Exceller
10 |) g | 8 | . 7 | 6 | 5 | 4 | . 3 | | 2 | 1 | | | 2. | Indicate
your t | e the o
work as | legree t
ssigwnen | o which | the co | itent o | f this | workslı | ор ів | | | | | | Poor
1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Excel | llent | | | 3. | llandout
Exceller | materi
It | | | • | | | 3 | | 2 | Foor
1 | | | , | Circle 1 |) 9
 | 8
nhan tha | | 6 | | | v | | | | | | 4. | poor | ene num | . 3 | 4 | 5 | .6 | 7 | 8 | 9 | Exe | ee Hent | | | 5. | Briefly | commen | it on th | e follo | wing: | | | | | | | | | | a. Wiai | ou? Pl | ge(s) in
Lease ex
NON | plain. | rkshop u | ould h | ive mad | le it m | ore be | enefic | rial for | | | | b. In y | jour of
lease e | vinion,
explain. | what are | e the ma | ijor wed | ıknesse | s of t | lie woi | rkshop | ? | | | ٠ | | , | 1 lone | | | | | | | | | | | Na | me of Noi | ·kshop | · · · · · · · · · · · · · · · · · · · | Proje | i. | 8.7 | P. | | Va | te_8/4 | 5/88 | | |----|---------------------|--------------------|---------------------------------------|--------------------|--------------------|----------------|-------------------|--------|---------------|---------|--------------|------| | Wo | rkshop Pr | esente | or Dr | . Sa | unds | a YK | Esku | ici Lo | cation | Ma | . a. H | Unio | | 1. | llow wel
the b | l did
eginni | this ing of | vorkelio
the wo | р виссе
rkshopi | eed in
Circ | meeti:
:le the | ig the | object
er. | tives s | et forth at | | | | Excelle | y t | | | | | • | | | | Foor | | | | (10/ | ,
, | 7 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | | 2. | Indicate
your t | e the
work a | degree
188 i giv | to whi | ich the | conte | ent of | thie' | worksho | | elevant to | | | | Γοοι | | | | | | | | | E: | reellent | • | | | 1 | 2 | 3 | 4 | 5 | 6 | ! | 7 | 8 | (9) | 10 | | | 3. | Handout
Excellet | | ials w | ere ade | equate | and pe | rtinen | t. | | | Foor | | | | 10 | 9 | | 8 | 7 | 6 | 5 | 4 | . 3 | 2 | 1 | | | 4. | Circle t | he nu | mber t | hat rep | resent | e your | overa | ll evo | aluatio | n of th | ie workshop. | | | | poor | | | | | • | | | | | Excellent | - | | | 1 | 2 | 3 | 4 | . 5 | . 6 | | 7 | 8 | g | (10) | | | 5. | Briefly | connei | nt on | the Sol | lowing | : | ٠ | | | | | | | | a. What | chang
u? P | je(8)
lease (| in the
explain | workslu
• | ор шои | ld havi | e made | it mo. | re bene | ficial for | | | | b. In y | our o _l | rinion,
explair | , what | ;
are the | e major | : weakı | 1e89e8 | of the | e works | hop? | | ad | | | 3003001 | IMITEN | HOMAS | IIOI LI | NEON | , 0,1, 1, 0 | | | |-----|------------------------------|----------------------------|-----------------|------------------|---------------------------------------|-----------|-------------|---------------------|-----------| | Na | une of Workshop_ | Science | e elr | n 101 s | vem. | ant | _ Date_ | 8-5 | -88 | | | rkohop Presento | | | | | | | | | | HO. | тквпор Гтевенсо | rah. sa | raia | NCL | <u> puri</u> | _ boca | | - 4//1 | | | 1. | Now well did
the beginnin | this works
ng of the u | iop succi | eed in
7 Circ | meeting
le the | the ol | jectiv | es set | forth at | | | Excellent | | | | • | | | | Foor | | | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | 2. | Indicate the a | degree to w | hich the | e conte | it of t | liie' wor | kshop 1 | | | | | Foor | | | | | | | Exce | llent | | | 1 2 | 3 4 | 5 | 6 | 7 | 8 | | 7 (| 10) | | _ | | | | | | - | • | | | | 3. | | als were a | aequate | ana per | rtinent | • | | | loor | | | Excellent | _ | _ | | r | , | 3 | 2 | 1 | | | (10) 9 | 8 | 7 | 6 | 5 | 4 | | υ | • | | 4. | Circle the num | ber that r | epresent | s your | overall | evalu | ation v | f the | werkshop. | | | poor | | • | | | | | | callent | | | 1 2 | 3 4 | 5 | . 6 | 7 | 8 | 9 | (. | 10) | | | 1 5 | v 1 | . • | | | | | • | <u></u> | | δ. | Briefly commen | t on the so | ollowing | : | • • | | | | | | | a. What change
you? Pl | e(8) in the
ease explai | e worksh
in. | op woul | d have | made i | t more | benefi | cial for | | | | , | | | | • | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | C Alia co | aukaha | .7 | | | b. In your op
Please es | | are the | e major | weaкне
 | sses oj | the w | orksno _l | <i></i> | | | | | | | | | | | - | | • | This W | orksho | pv | -
o on | e of. | the | bes | <i>بر</i>
و | . D | | | hane . | ener | atte | ndes | 1. | YL, | ma | ten | | | | was en | celle | nt d | L of | uel | 0 | Kan | dor | en e | | | vas es | to e | ese w | rth | ch | leh | en | - | | | Na | me of | Worksl | 0
 | Pro | ject | 5 | IP | · | | | | Vate | $\frac{1}{n}$ | uly | 25-Au | g. 5 | |-----|------------|------------------|------------------|--------------|-------------------|-------------------|---------------|------------------|---------------
-------------|------------|-------|---------------|-------|----------------|------| | Wo. | rkshop | Trese | entor <u>.</u> | <u>)r_</u> | <u>. J</u> | · /Y\= | - () | ure | <u></u> | Loc | cati | .on_1 | HIC | 21021 | na Ht | /// | | 1. | llow
th | well d
e beai | lid tl
Innina | lie w | orkelio
the wo | p succe
rkshop | eed i
7 Ci | n meet
rcle t | ting
the n | the
umbe | obj
er. | ecti | ves | set | forth at | | | | | llent | • | , • | | • | | • | | | • | | | | Foor | | | | | 10 | g | ł | 9 | 7 | 6 | 5 | | 4 | • | 3 | | 2 | 1 | | | 2. | | cate t
ar wor | | | | ich the | 0011 | tent c | of th | i в' и | ork | вһор | io | rele | vant lo | | | | Foor | | | | | | | | | | | | | Exce | llent | - | | | 1 | 2 | | 3 | 4 | 5 | | 6 | 7 | | 8 | | 9 | (| 10) | | | 3. | llando | nut ma | teria | ls we | re ade | quate | and p | pertin | ent. | | • | | | | | | | | Excel | | | | | | | | | | • | | | | l'oor | | | | | <i>v</i> | 9 | 8 | • | 7 | 6 | 5 | | 4 | | 3 | | 2 | 1 | | | 4. | | e the | numb | er th | at rep | resent | в уог | ır ove. | rall | eva | luat | tion | of | | wrkshop. | | | | poor | | | | | | | | _ | | | | | | vellent
IV) | | | | 1 | 2 | | 3 | 4 | 5 | | 6 | 7 | | 8 | | 9 | | | | | 5. | Brief | ly com | ment | on t | he fol | lowing | • | | | | | | | | | | | | a. W | hat ch | ange | (s) i | n the i | พอระหยไก | ор шо | uld h | ave 11 | ıade | it | more | e be | nesic | rial for | | | | | you?
Ha | Plea
We | 28e e:
Di | xplain
N | 1= G | uire | 2 0 | lo i | al | / | 4h | e | pr | esentati | ons | | | b. 1 | | opir | iion, | what d | ;
are the | | or wed | iknes | 868 | | | | | | | | | | | | | | | , | Μδ | $n \in$ | | | | | | | | | | | | | | | | • | - | | | | | | | | | | Nam | e of Workshop Project SIP Date 14/4 25- He | |-----|---| | Wor | kohop Presentor Dr S. McGuire Location Alabama 45 1 | | 1. | How well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. | | | Excellent 1'our 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | z. | Indicate the degree to which the content of this workshop is relevant to | | | your work assignment. Excellent | | | Foor 1 2 3 4 5 6 7 8 9 10 | | | : | | 3. | Handout materials were adequate and pertinent. I'our | | | Excellent 5 4 3 2 1 | | | 10 (9) 8 7 6 5 4 | | 4. | Circle the number that represents your overall evaluation of the workshop. | | | poor Excellent | | | 1 2 3 4 5 6 7 8 9 (10) | | δ. | Briefly comment on the following: | | | it is the world in the workshop would have made it more beneficial for | | | you? Please explain. | | | Increase time and do more expliment demo | | | in partners of the workshop? | | | l'lease explain. | | | Most teachers return to their Classroom with | | | Most teachers return to their constituen words, | | • | Acoust Al Ma) millian Diane | . . ! | | | | SUD | JECT | 1.10/1-1 | CIV N | OWNS | IIOI | L 4 11 | LUNI | TON | 101 | . 1 | | | |----|----------------------|--------------------|-----------------|------------------|-----------------|---------------|----------------|----------------|--------|----------|------------|--------|-------|---------------------|------| | Na | me of Wor | [,] kshov | . <i>I</i> | Pro. | 1 B.C. | + | SI | ρ | | | <i>V</i> c | ıte | 8-S | -88 | | | | rkshop l'i | • - | 2' |)r. | Sc | <u>.</u> un | dra | <u>-</u> M | | Loca | | | la | bania | _A+ | | 1. | llow well | l did
eginni | this | workel
'the u | lop el
vorke | ucces
lov7 | d in 1
Circ | neeti
le th | ing t | the o | bjec | tive | s set | forth at | | | | Excelle | - | | | | | | • | | | | | | loor | | | | 10 | g |) | 8 | 7 | (| 6 | 5 | | 4 | 3 | 3 | 2 | 1 | | | 2. | Indicati
your | e the o | degre
BBigiu | e to u | hich | the c | contei | it of | thi | ່ຮ່ພວ | rkel | op ie | rel | evant to | | | | Foor | | | | | | | | | | | _ | Exc | ellent | | | | 1 | 2 | 3 | 4 | ! | 5 | 6 | | 7 | | 8 | 9 |) | 10 | | | 3. | llandout | | ials ı | vere a | dequa | te ar | ıd per | rtine | nt. | | ٠ | | | Page | | | | Exceller | ıt | | | | | | _ | | | - | | | l'oor | | | | (10) | 9 | | 8 | 7 | 6 | ; | 5 | | 4 | . 3 | | 2 | 1 | | | 4. | Circle t | the nun | ıber t | that r | ергев | ents | your | over | all | evalı | uati | on of | the | workshop | • | | | poor | | | | | | , | | | | | | En | cellent | | | | 1 | 2 | 3 | 4 | | 5 | . 6 | | 7 | ł | Ø | (9) |) | 10 | | | 5. | Briefly | commen | t on | the fo | ollow | ing: | | | | | | | | | | | | | | | | | _ | woul | d hai | e mo | ide i | it mo | ore b | ene∫i | icial for | | | | yo | ru? Pl | ease | explai | in. | | | • | | | | | | | | | | | | | | , | | | | | | | | | | | | | | our op
ease e | | | are | the i | major | weak | ne e e | 8e8 O | of ti | ie woi | rksho | rp? | | | | N | ١٨ | 1 |) | | | \ | ١ | | | | | | | \ | | | $\int_{\mathcal{V}}$ | 11/0 | <u> </u> | أبار | r.e | •• | dia | J | C | L | V | ėγι | | geod | | | | 10 |) <i>[</i> | , f | i | ore | ja | niz | ั้วท | 9 9 | ₽ | C | 00 | rd | inat | ingo | | | 0.10 | à | | ille | ct | ine | 7 | a^{-} | + | iv | it | ies | 2 | geod
inat
and | J | | | | 7 | • | 1- | | |) | | | - | | | | | | | | yM o | ll e | Υ) 0 | r 12. | | | | | | | | | | • | | #### ORIGINAL PAGE IS OF POOR QUALITY #### SUBJECT MATTER WORKSHOP EVALUATION FORM | Na | vne c | os No | n'koh | ου | Pr | 01(E | 1 < | 5/} | 2 | | | | Vate | 5/. | /
5/8 | -8 | | |----|-------|---------------|----------------|--------------|--------------------|--------------------|-----------------|-------|--------|-------|-------------|-------------|-------|------|----------|-----------------|---| | Wo | ıkel | юр Г | 'ı'esei | ıtor_ | <u> L</u> | Sai | inelia | -77 | Hu | irl_ | ·
Lo | cati | on | Na | lane | St CH | , | | 1. | llo | w we
the i | 11 di
begin | d th
ming | ie wor
of th | rkeliop
lie wor | виссе
kshop! | eed i | n mee | sting | the
numb | obje
er. | ecti | ves | set | forth al | Ļ | | | Ex | celle | ent | - | | | - | | , | • | | | | | | loor | | | | | (10 |) | 9 | 8 | | 7 | 6 | 8 | ; | 4 | • | 3 | | 2 | 1 | | | 2. | | | | | gree t
igivneii | | eli tlie | 0011 | tent | of th | ເເຍ່ເ | sorke | shop | is | relei | ant to | | | | Γοσ | ינכ | | | | | | | | | | | | | Excel | lent | | | | i | l | 2 | | 3 | 4 | 5 | | 6 | 7 | | 8 | | 9 | | (0) | | | 3. | llan | idou t | male | rial | s wer | e adeq | nate | and r | perti: | nent. | | • | | | | | | | | | elle | | | | | | | | | | • | | | | <i>l'oor</i> | | | | | (10) |) | 9 | 8 | 7 | , | 6 | 5 | | 4 | | 3 | | 2 | 1 | | | 1. | Cir | cle | the n | umbe | r tha | t renr | esenti | я иои | r ove | erall | eva | luat | ion | of . | the w | orkshop. | | | - | роо | | | | | | | | | | | | | | | e <u>l</u> lent | | | | 1 | | 2 | | 3 | 4 | 5 | | 6 | 7 | | В | | g | (1 | v.) | | | | Bri | ef'ly | comm | ent d | on the | foll | owing: | | • | | | | | | | | | | | a. | Wha t | cha | nge (e | | the wo | · | • | uld h | ave n | ıade | it n | 101'e | ber | iesic | ial for | | | | | | | | | | | | | , | | | | | | | | | | ь. | 121 | onco | orni | ain | hat ai | | | or we | aknes | 868 | os t | he u | ork | shop? | , | | | | | 1 | No 1% | naja | r ru | cahn | loses. | | | | | | | | | | | | | | | 6 | / | • | | | | | | | | • | | | | | | Nar | ne of Wor | rkehon | 51 | ρ | | | | | | Vate_ | 8 | 1518 | 38 | |-----|----------------|-----------------|----------------------|--------------------|---------|---------------|----------------|--------|-----------------|---------------------------------------|------|-------------|------------| | | | _ | | | Mc (|) | | ; |
Locati | _ | | A | i M | | WOI | rkshop Pr | resenta | | · O | 1,1 | Suire | | ' | occuri | · · · · · · · · · · · · · · · · · · · | ПЭ | <u></u> 1_1 | <u> </u> | | 1. | llow well | l did | this wa | rkshop | succe | ed in
Ciro | meeti
le th | ng the | he obj
nber: | ecti | es | set j | forth at | | | Excelle | - | ng oj . | ,,,,, wor | | | • | | | | | | l'oor | | | 10 | 9 | | | 7 | 6 | 5 | \$ | 1 | 3 | | 2 | 1 | | 2. | | e the
work a | degree
ssignne | to whi | ch the | conte | nt of | thie | s' work | вһор | | | | | | <i>Foor</i> | | | | | | | | | | | Excel | lont | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | 8 | | 9 | (1 | <i>v</i>) | | 3. | Handout | mater | ials we | re ade | quate o | and per | rtine | nt. | | | | | | | | Excellen | ıt | | | | | ; | | | | | | ľoor | | | 10 | g | 8 | | 7 | 6 | 5 | 4 | ! | 3 | å | 2 | 1 | | 4. | Circle t | he nu | nber th | at rep | resente | your | over' | all e | valua | tion | os i | the w | orkshop. | | | poor | | | | | * | | | | | | Exc | ellent | | | 1 | 2 | 3 | 4 | 5 | . 6 | | 7 | 8 | | 9 | <u>(i</u> | <i>D</i> | | 5. | Briefly | connei | it on ti | he fol | lowing: | | • | | | | | | | | | a. What | u? Pl | je(8) is
Lease es | n the u
xplain. | vorkeho | p woul | ld hav | ve ma | de it | more | ber | iefic | ial for | | | | ••• | ., • | | | | | | | | | | | | | b. In yo | our op | vinion,
explain. | what d | ire the | major | weal | uie 88 | es of | the i | work | shop | ? | | | - - | | ne | This workshop was great | Na | me of No | rkshop | S | 1P | | | | | l | ate_ | 8 - | 5-88 | | |-----|---------------------------|---------------------|-------------------|---------------------|-----------------|---------------|---------------|---------------------------------------|----------------|--------|---------|-----------------|----| | Wo. | rkshop l | resenta | or_h | 1 | McC. | im | <u> </u> | · · · · · · · · · · · · · · · · · · · | ocatio | m | 70 | M | | | 1. | llow we
the | ll did
beginni | this we | orkeliop
the wor | виссе
kвhop? | ed in
Circ | meet
le ti | ing th | e obje
ber. | ctive | 8 sel | : forth a | t | | | Excell | ent | | | | | • | | | |
| l'oor | | | | 10 | 9 | | ,
, | 7 | 6 | 5 | 4 | . • | 3 | 2 | 1 | | | 2. | Indica
your | le the
work a | degree
ssignne | to which | eli the | conte | nt of | this | `works | hop i | o rel | evant to | | | | Foor | | | | | | | | \sim | | Exc | ellent | | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | (8) | g | | 10 | | | 3. | llandout | maler | ials we | ;
re adea | nuate a | ınd ve | rtine | nt. | | | | | | | | Excelle | | | | ,,,,,, | P | - 0 0 / 10 | | • | | | ľoor | | | | 10 | ··· (a |) 8 | - | , | c | 5 | 4 | | 3 | 2 | 1 | | | | 10 | ن |) ° | , | | U | U | , | , | • | v | -
- | | | 4. | Circle | the nu | nber th | ıt repr | esento | your | ove1' | all ev | aluati | ion of | the | workshop | • | | | poor | | | | | | | | | | En | cellent | | | | 1 | 2 | 3 | 4 | 5 | . 6 | | 7 | 8 | g | (| 10) | | | 5. | Briefly | commen | it on th | ie foll | owing: | | • | | | | | | | | | a. What | t chang | e(8) in | the w | orkehoj | v woul | d hai | ve mad | e it m | ore b | ene f i | cial for | | | | ye | ou7 Pl | ease es | plain. | Hai | ea | - W | orko | kor | for | H | - | | | | ele | mes | ntar | 7 45 | co | × m | ida | lle. | schi | er l | Dep | erate | ١, | | | | | | | | | | • | | | | |) | | | b. In _{lj}
Pl | iour op
Lease e: | inion,
xplain. | what a | re the | major | weak | uiesse | e of t | ne wo. | rksno | p: <u>/</u> | / | | • | | | | R | Back | gro | un | di | nfor | ma | tion | - ver | Y | | | | | be | nef | icia | e. | bu | x 1 | race | h c | 2027 | ver | 0 | | | | | 100 | de | ffe | iul | r - | for | - X | 24. | no | ery. | | | | | | • | / | | • | ν | , | | | | | | # ORIGINAL PAGE IS OF POOR QUALITY #### SUBJECT MATTER WORKSHOP EVALUATION FORM | No | une of Noi | kshop <u>'</u> | Sciei | ree In | \sqrt{b} | emer | it Pro | i ec- | L_ Vat | e <u>8</u> | <u>·5-8</u> | 38 | | |------|--------------------|--------------------|--------------------|---------------------|------------------|--------------------|----------------|-----------------|-----------|------------|-------------|-----------------|-------| | | | | | | 7 | | | \sim | | | | M Univ | | | 1. | llow well
the b | l did
eginni | this wa
ng o∫ t | rkeliop
lie work | succeed
shop? | l in med
Circle | eting
the n | the c
umber | object | ived | s vet | forth at | | | | Excelle | nt | | | - | | • | | _ | | | Foor | | | | 10 | g | 8 | 7 | 6 | | 5 | 4 | 3 | | 2 | 1 | | | 2. | | e the o
work as | degree
ssignme | to which | h the o | ontent | of th | i e ' wa | rkelio | p io | relo | evant lo | | | | Foor | | | | | | | | | | Exce | ellent | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 9 | (| 10) | | | . 3. | | | als we | re adequ | uate and | d perti | nent. | | | | | Page | | | | Excellen | t | | | | | | | | | | Foor | | | | (10) | 9 | 8 | 7 | 6 | 5 | | 4 , | . 3 | | 2 | 1 | | | 4. | Circle t | ווים ווים | hor the | it renre | sents i | our ov | erall | evali | uation | of | the | workshop. | | | -• | poor | | | .v 20p20 | | , | | | | · | | cellent | | | | 1 | 2 | 3 | 4 | 5 | . 6 | 7 | | в | g | | 10 | | | | | | | | | | | | | | | | | | 5. | Briefly o | commen | t on th | e Sollo | wing: | | | | | | | | | | • | you | ı? Ple | eave ex | plain. (| Every | xhi | nal | was | ~ 10 | TOY | عامه | cial for | | | | Lon | Dizi | mish
• I Ci | rita | woul | d Di | alu | ے و
مہدر | ont
dw | i
zt | ui
h t | LY
Éhis cell | Summe | | | Ple | ase ex | :plain. | what are | | | | | of the | WOI | kshol | 0? | | | • | (L | منالا | ght | lan | mau | <i>a</i> 00 | . 100 | A. | 0.0 | _ | | A | | | • | D G | me | Broi | lan | νς. | | : "0" | | | U , | سر | 大し | | | | | | | | • | | | | | | | | | | Na | ame of Workshop Project SIP vate 8-5-88 | |-----|--| | Wo | orkshop Presentor Dr. Saundra McGuire Location A & M Univ. | | 1. | . Now well did this workshop succeed in meeting the objectives set forth at the beginning of the workshop? Circle the number. | | | Excellent Foor | | | 10 9 8 7 6 5 4 3 2 1 | | 2. | Indicate the degree to which the content of this workshop is relevant to your work assignment. | | | Foor | | | 1 2 3 4 5 6 7 8 9 10 | | 3. | Handout materials were adequate and pertinent. | | | Excellent | | | 10 9 8 7 6 5 4 3 2 1 | | 4. | Circle the number that represents your overall evaluation of the workshop. Excellent | | | 1 2 3 4 5 6 7 8 9 10 | | 5. | Briefly comment on the following: | | | a. What change (0) in the workshop would have made it more beneficial for you? Please explain. Some of the guest presentors were "over our heads." Dr. McGuire is an excellent methods instructed. | | • • | b. In your opinion, what are the major weaknesses of the workshop? Please explain. | | • | We had trouble hearing the guest presentors. This, coupled with | | | language and dialect differences, was a problem | | | | | Du | ierall, the workshop was the most helpful of any I have | ever participated in: It was a great refresher course as well as an excellent methods seminar. I am very thankful that I had this opportunity and appreciate all the wonderful equipment! Appendix 5 Project SIP Pre-Post Test Results 1986 Project SIP Pre and Post Test Scores | Teacher No | umber <u>I</u> | Pre-Test | Post Test | Difference | |-------------|-----------------|-------------|-----------|------------| | 1 | | 11 | 28 | +17 | | 2 | | 24 | 29 | +5 | | 3 | | 25 | 20 | -5 | | 4 | | 32 | 35 | +3 | | 5 | | 18 | 32 | +14 | | 5
6
7 | | 17 | 22 | +5 | | 7 | | 2 5 | 25 | 0 | | 8 | | 20 | 29 | +9 | | 9 | | 22 | 24 | +2 | | 10 | | 23 | 38 | +15 | | 11 | | · 22 | 25 | +3 | | 12 | | 26 | 31 | +5 | | 13 | | 23 | 32 | +9 | | 14 | | 13 | 28 | +15 | | 15 | | 15 | 26 | +11 | | 16 | | 24 | 32 | +8 | | 17 | | 19 | 25 | +6 | | 18 | | 23 | 32 | +9 | | 19 | | 25 | 34 | +9 | | 20 | | 20 | 29 | +9 | | 21 | | 26 | 33 | +7 | | 22 | | 31 | 36 | +5 | | 23 | | 16 | 39 | +23 | | 24 | | 12 | 26 | +14 | | 25 | | 25 | 37 | +12 | | 26 | | 20 | 30 | +10 | | 27 | | 16 | 33 | +17 | | 28 | | 31 | 37 | +6 | | 29 | | | 35 | | | | Average scores: | 21.57 | 30.25 | +8.86 | After a t-test for significance of differences between related scores to determine whether the cognitive gains were significant, the t value obtained was 7.74. This figure is significant at the 0.001 level of significance for 27 degrees of freedom. Hence, the odds that the cognitive gains were due to chance rather than the workshop are less than one in 1000. Pre-Post Scores from 1987 Project SIP | Teacher Number | Pre-Test | Post-Test | Change | |----------------|----------|-----------|--------| | 1 | 19 | 26 | +7 | | 2 . | 22 | 30 | +8 | | 3 | 19 | 28 | +11 | | 4 | 23 | 29 | +6 | | 5 | 17 | 28 | +11 | | 6 | 15 | 27 | +12 | | 7 | 12 | 23 | +11 | | 8 | 16 | 27 | +11 | | 9 | 14 | 22 | +8 | | 10 | 15 | 32 | +17 | | 11 | 13 | 23 | +10 | | 12 | 7 | 25 | +18 | | 13 | 28 | 37 | +9 | | 14 | 22 | 31 | +9 | | 15 | 19 | 31 | +12 | | 16 | 24 | 25 | +1 | | 17 | 11 | 24 | +13 | | 18 | 14 | 35 | +21 | | 19 | 15 | 19 | +4 | | 20 | 21 | 21 | +0 | | 21 | 13 | 26 | +13 | | 22 | 6 | 28 | +22 | | Averages: | 16.59 | 27.14 | 10.63 | After a t-test for significance of differences between realted scores to determine whether the cognitive gains were significant, the t-value obtained was 6.15. This figure is significant at the 0.001 level of significance for 22 degrees of freedom. Hence, the odds that the cognitive gains were due to chance rather than the workshop are less than one in 1000. Appendix 6 Representative Lessons Presented in Project SIP 39. Senses & Skills TEACHER'S GUIDE Page 3 Your eyes are incessantly making fine movements to focus objects on this sensitive spot. If you look at an object that is clearly in focus, all else in your field of vision is blurred. The image is transmitted to the brain by the optic nerve to be interpreted. Myopia or nearsightedness is a result of the eyeball being longer (front to back) than it is wide. Hyperopia or farsightedness is a result of the eyeball being shorter than it is wide. Astigmatism results if the cornea which covers the lens, or the lens itself, or both, are distorted. The brain does much of our visual work. Our vision is stereoscopic. Two slightly different images are transmitted to the brain, fused, and interpreted so that the result we see is objects that stand out from the background. We do not get this sense of depth when we look at a photograph because both eyes see the same image. Our judgment of the size of an object depends upon the size of the image produced and also its distance from our eyes. For instance, a church steeple a mile away looks no bigger than a needle a foot away. But the brain takes into account the different distances and concludes that the steeple is bigger. The brain can be deceived by optical illusions with which we are all familiar. Optical illusions are created by imitating certain effects upon which the brain bases its judgment of size, shape, and color of objects. #### ORIGINAL PAGE IS OF POOR QUALITY gaseous must be carried by eddies from lower air currents upward to the top passage, which contains the receptors for smell. To get a better smell we purposely take short breaths or whiffs to increase the number and force of the upward currents. The sense of taste is stimulated only by dissolved substances. The organs of taste, called taste ouds, are located chiefly on the upper surface of the tongue. The cells that make up the taste buds are supplied with fine branches of the taste nerves. There are five fundamental sensations of taste — sweet, bitter, sour, alkaline, and salty (although bitter and alkaline seem the same). Other tastes are a combination of these or a combination of taste with other sensations. Pepper produces a burning sensation, oils are often unpleasant because
of how they feel, soda water "nips" the tongue, etc. Some tastes are combined with smell through the communication that exists between the mouth and the back of the nose. Note how different everything tastes when you have a cold. The fundamental taste sensations are not felt equally over all regions of the tongue, but are concentrated as follows: Sweet - tip and front Salt - tip Sour - sides Bitter - back The central part of the tongue is not very sensitive to taste. 39. Senses & Skills TEACHER'S GUIDE Page 9 39. Senses & Skills TEACHER'S GUIDE Page 11 39. Senses & Skills TEACHER'S GUIDE Page 15 Show the students each of the optical illusions. Ask them to tell you what they see. After all the illusions have been shown, go back and discuss each one briefly, pointing out where the brain was led astray. Set the illusions up where the students can see them. Allow them to reconstruct the lines for themselves, either on paper or on the blackboard. It would be fun for them to take home some of the optical illusions they make to show their families or friends. Allow each student two pieces of construction paper of each color. Have them draw a circle 5 inches in diameter on one white and one black sheet of paper using the two pencils, the piece of string, and the ruler. Then tell them to cut out the circles, and paste the white circle in the center of the black paper and the black circle in the center of the white paper. Ask them to tell you what they see; explain that the white circle looks larger because of the spreading effect of the bright light on the retina. #### Vocabulary optical illusion retina #### Taste Experiments #### Materials Quart bottles of salty water, quinine water (bitter), diluted vinegar (acid), and sugar solution (sweet), labeled A, B, C, and D, respectively. Small vials. Swabs (Q-Tips, for example). The four solutions represent the fundamental tastes. All other tastes are due to varying concentrations and combinations of these four tastes. Also, different parts of the tongue are sensitive to different tastes. The tip of the tongue is sensitive to sweet tastes, the sides to sour, the back to bitter. The salt-sensitive taste buds are more uniformly distributed, with some being strongly concentrated on the front edge. There seem to be different taste buds for each of these tastes. Give each student a small vial containing one of the solutions. The contents are unknown to the students, but label each vial A, B, C, or D so that its contents can be identified later. Have each student dip a Q-Tip applicator in his solution and taste it only on the tip of the tongue. Then ask what was tasted and have the students write the results in their Worksheets. Some children will not be able to taste anything, so have these students redip and taste on the sides, back, or middle of the tongue to find the fingers. So feeling an object with the opposite sides of the fingers gives one the impression of feeling two objects. #### Experiment 3 All objects brought by students are placed in a sack (or a clean sock). Each student tries to pick, by touch alone, the object he brought. Then each student tries to identify other objects. The bags are exchanged between tables and then each student will try to identify one or two objects. Our sense of touch can be trained and used to distinguish many objects that are of the same size but have different shapes or textures. Our sense of touch can be trained to "see." #### Vocabulary information sensitive message stimulate nerve ending stimulus, stimuli #### . Maze Experiments #### Materials Blindfold Bar of strong-smelling soap or some strong perfume These experiments are games in which individual students try to negotiate simple mazes by relying on specific senses or combinations of senses. The student selected as "it" leaves the room while the rest of the class, under the teacher's direction, forms a simple maze, holding hands to make the maze walls. The student who is "it" is then positioned at the start of the maze, and he tries to walk through the maze as quickly as he can under one of the conditions specified below. When he is finished, a new student is selected to be "it," a new maze is formed, and a new condition is imposed. Time each run. The conditions: - 1. All senses available and operating. - 2. Blindfolded; hands behind back (no sight, touch, or hearing). - 3. Blindfolded; hands used freely (touch emphasized). - 4. Blindfolded; guiding sounds made by students (hearing emphasized). - 5. Blindfolded; bar of scented soap at goal (smell emphasized). | Name | Date | 39. Senses & Skills | |------|------|---------------------| | | | WORKSHEETS | | | | Page ? | #### TASTE EXPERIMENTS | _ | Part of tongue | | | | |------------|----------------|-------|------|--------| | | Tip | Sides | Back | Middle | | Solution A | | | | | | Solution B | | | | | | Solution C | | | | | | Solution D | | | | | | 1. | Sweet taste was in Bottle | |-----|--| | 2. | Sour taste was in Bottle | | 3. | Bitter taste was in Bottle | | 4. | Salty taste was in Bottle | | Fil | l in the blanks with <u>sweet</u> , <u>sour</u> , <u>bitter</u> , or <u>salt</u> : | | 5. | The tip of your tongue is good for tasting | | 6. | The back of your tongue is good for tasting | | 7. | The sides of your tongue are good for tasting | | 8. | The taste you liked the most was | | 9. | The taste you disliked the most was | | Name | me | Date | | |------|----|------|--| | _ | | | | 39. Senses & Skills WORKSHEETS Page 4 #### MAZE EXPERIMENTS | <u> </u> | ises oberating. | Time to reach goal | | |----------|-----------------|---|-----| | 1. | All senses | | | | 2. | No senses | | | | 3. | Touch only | | | | 4. | Hearing only | | | | 5. | Smell only | | | | | Name the five | enses in the order that they are most used, based on the resu | lts | | oſ | the maze game. | | | | 1. | | | | | 2. | | | | | 3. | | | | | 4 | | | | #### Lesson 10 #### Heat II: Thermal Expansion Most materials expand (get bigger) when they are heated and contract (get smaller) when they are cooled. If we consider what happens to the molecules in a material when it is heated or cooled we can visualize what causes expansion or contraction. As heat is added to a material, its molecules start moving faster (vibrating in the case of a solid or moving randomly in the case of a gas or liquid), bumping into neighboring atoms and knocking them away. Thus, the average distance between the molecules increases and the material expands. This might be easier to visualize if we consider the analogy of a row of people sitting next to each other on a long bench. If everyone is sitting still and as close together as is comfortable, let us assume that the occupied length of the bench is, say, 20 feet. But if we ask each person to sway in place from side to side (but not in time with his neighbors) and then ask the row of constantly swaying people to arrange themselves as close together as is comfortable, we would find a much longer portion of the bench is used: perhaps 25 or 30 ft. This "expansion" of the row of people is very much like the expansion that takes place in a heated wire. #### Experiment 1. Solid Expansion When the molecules in a solid vibrate more rapidly as temperature increases, the distance between them increases and the space they occupy expands. This expansion is easily seen by the expansion of a strand of copper wire when it is heated. #### Materials Copper wire 3 inches of 1/8 in. diameter solid solder wire Meter stick Disposable butane lighter Clamp #### Procedure Fasten the solder wire to one end of the copper wire, and clamp the other end so that the wire hangs vertically. Hold the meter stick vertically next to the weight, with one end firmly on the floor. Have several students read the position of the bottom of the weight to the nearest millimeter. Then heat the length of copper wire with the flame of the lighter. Notice that the copper wire gets longer. Have several students watch the reading on the meter stick change while you heat the wire. #### Materials Dry-cleaning bag (plastic) Paper clips Coffee can Can of Sterno #### Procedure First, remember to use caution so as not to ignite the plastic bag. Remove the top of the coffee can and punch about five holes around the side of the can as near to the bottom as possible. Center the Sterno in the bottom of the coffee can, and set the can on the floor, and light the Sterno. Place four paper clips evenly spaced around the open end of the dry-cleaning bag and hold the bag, open end down, over the coffee can so that it fills with hot air. (To do this requires a little practice.) The bag will fill with hot air and float away. As the air inside the bag cools, it will settle back down to the floor. The bag floats when the air inside is heated, because the air expands when heated, and, therefore, less air is required to fill the bag when the air is hot than when it is cold. That is, a given volume of hot air has fewer molecules and weighs less than the same volume of cool air. 24. Molecules TEACHER'S GUIDE Page 1 # Lesson 24 Molecules PURPOSE ats with the basic properties of molecules and how molecules #### MATERIALS /der, or steel wool. .ble from a drug store or a nursery). agnet will do). mic dish or test tube (do not use plastic). nane torch, or stove. ol, fine wire, or powder, the finer the better. opper and the balance, are for Experiment 2, if time and #### SAFETY experiments presented in this lesson. Be sure that torches, ig else that's hot, are handled in a safe place with good is a fire extinguisher in the room. Ortant to do the iron-and-sulfur experiment with good ventilansmell bad. If you can stand the smell, the room is safely #### BACKGROUND ? A molecule is a stable combination of two or more atoms. son 8 that atoms are the basic building blocks of nature;
each s with one or more electrons orbiting around it. rm? In general, molecules form because the atoms have less molecule than they do as separate atoms. For example, sines with an oxygen (O) atom to form a carbon monoxide 24. Molecules TEACHER'S GUIDE Page 3 let us look at a simpler t. The "molecules" that we n idea of how the real | V | VI | |---|----| | Y | Q | | E | x | | I | Z | | υ | | | | | words. Not all combinakewise, with real elements, nolecules. In general, other in the periodic chart seen in our alphabet form two-letter words ave similar properties to be formed from these two les with other elements of that no combination of T, Columns III, IV, and V? 24. Molecules TEACHER'S GUIDE Page 5 In the real world, it is possible to construct molecules with many thousands of atoms. Of course, in these large molecules there are a very large number of atoms of a relatively few elements. #### **DEMONSTRATIONS** You have some disks with bumps and some with slots. The ones with bumps are labelled H and Na, and the ones with slots are labeled O and F. These disks are models of simple atoms, like the "friends" and "enemies" pictured above. Try fitting the disks together to form compounds. What compounds can you form? What compounds will not form? Answer: H2O, Na2O, HF, and NaF will form; HNa, and OF will not. #### Experiment 1 #### Materials Matches Pyrex or ceramic dish or test tube. Iron powder (Fe) or steel wool. Sulfur powder (available at drug store or nursery). Magnet. #### Procedure - 1. Feel and smell the iron powder and sulfur. Test each material's response to to the magnet. - 2. Mix the iron and sulfur together (about 2 to 5 cubic centimeters of each). - 3. Use the magnet to separate some of the iron out of the mixture. Note that neither the iron nor the sulfur has been changed by the mixing or by the separating. - 4. Take a small amount of the mixture (a few cubic centimeters, or a heaping teaspoon) and put it in a ceramic dish or test tube. Light this small sample of the mixture with a match, or heat it in a test tube over a stove. NOTE: Step 4 should be done outdoors or in a well-ventilated area. - 5. After the material stops "burning," let it cool down. - 6. Test the new material's response to the magnet. 24. Molecules TEACHER'S GUIDE Page 7 #### Further Exercise for Interested Students Subtract the weight of the dish from the weight of the dish plus the copper before heating. This tells you how much copper you had. Subtract the weight of the dish and the copper before heating from the weight of the dish and its contents after heating. How much did the weight change? This tells you how much oxygen combined with the copper. Look up the atomic weights of copper and oxygen on your periodic chart. Divide one by the other (find the weight ratio). How does this compare with the weight ratio of the amount of copper and the amount of oxygen used in your experiment? This shows you that about one atom of oxygen combines with one atom of copper to form copper oxide. Experiment 1 (iron and sulfur) will be more interesting also if everything is weighed before and after. These experiments both will show that you can "burn" something — that is, you can produce a chemical reaction — and not lose much material; or, in fact, you can even gain some. When you burn a piece of wood or paper, almost everything goes away. That is because the new compounds you make are steam (H_2O) and carbon dioxide (CO_2) , which are both gases and which both mix with the air and disappear unless you take special trouble to catch them (as we did to catch the water made by heating sugar in Lesson 8). Appendix 7 Project SIP Certificate of Achievement THE ALABAMA A&M UNIVERSITY DEPARTMENT OF CHEMISTRY THE A&M-UAH REGIONAL INSERVICE EDUCATION CENTER present this # SIP Program # Certificate of Achievement 2 in recognition of successful completion of the 40 hour Science Improvement Project workshop Presented this _ day of SIP Program Director Huntsville, Alabama annie M. Wella Regional Inservice Education Center Director Appendix 8 Abstract and Paper Presented at National NOBCChE Meeting Abstract of Technical Presentation Submitted for The 14th Annual NOBCChE National Conference April 13 - 18, 1987 Hotel Meridien, San Francisco, CA Submitted by Saundra Yancy McGuire Department of Chemistry Alabama A & M University Normal, AL 35762 The Alabama A & M Science Improvement Project: Getting Minority Students Involved in Science! In view of the rapidly dwindling number of minority students enrolling in high school science and technology classes and the attendant decrease in minority students graduating with technical degrees from colleges and universities, there is an urgent need for Black scientists and educators to devise methods to reverse these The Science Improvement Program (Project SIP), based on the Lawrence Livermore National Laboratory Elementary Science Study of Nature (Project LESSON) is coordinated by the Department of Chemistry at Alabama A & M University. The program assists teachers in school systems with a significant minority student population to bring science alive in their classrooms. Teachers are taught science principles and a variety of hands-on activities that are easy for elementary and middle school students to perform, but still demonstrate basic scientific principles. Evaluation efforts have demonstrated that the teachers use the materials effectively in the classrooom and students become excited about science. This presentation will provide information on Project SIP as well as information on how scientists and educators in other locations can work together to improve the science education available to pre-high school youngsters, thereby increasing the number of minority students possessing the motivation and aptitude to pursue a technological career. ... Friday≈: 9:00-12:00: COLOMBARD #### Jones and Young (continued) It is hoped that this presentation will elicit a greater response from the black constituents of the ACS and help provide constructive engagement between black chemists and chemical engineers and their white majority cohorts. ## THE ALABAMA A&M SCIENCE IMPROVEMENT PROJECT (SIP): GETTING MINORITY STUDENTS INVOLVED IN SCIENCE S. Y. McGuire, Department of Chemistry, Alabama A&M University, Normal, Alabama In view of the rapidly dwindling number of minority students enrolling in high school science and technology classes and the attendant decrease in minority students graduating with technical degrees from colleges and universities, there is an urgent need for black scientists and educators to devise methods to reverse these trends. One such method is the Science Improvement Program (Project SIP), based on the Lawrence Livermore National Laboratory Elementary Science Study of Nature (Project LESSON). It is coordinated by the Department of Chemistry at Alabama A&M University. Project SIP assists teachers in school systems with a significant minority student population to bring science alive in their classrooms. Teachers are taught science principles and a variety of hands-on activities that demonstrate basic scientific principles and are easy for elementary and middle school students to perform. Evaluation efforts have demonstrated that the teachers use the materials effectively in the classroom and students become excited about science. This presentation will provide information on Project SIP as well as information on how scientists and educators in other locations can work together to improve the science education available to pre-high school youngsters. Hopefully, this information will result in other methods being devised to increase the number of minority students possessing the motivation and aptitude to pursue a technological career. The Alabama A & M Science Improvement Project: Getting Minority Students Involved in Science! A paper presented at The 14th Annual NOBCChE National Conference April 17, 1987 Hotel Meredien, San Francisco, CA bу Saundra Yancy McGuire Department of Chemistry Alabama A & M University Normal, AL 35762 #### Introduction and Statement of the Problem Far too many students leave the Nation's elementary and middle schools with an inadequate foundation in mathematics and science(1). This lack of preparation translates directly into a deficiency in science and mathematics when these students emerge from high school. The problem of inadequate science and mathematics preparation is particularly acute for minority and disadvantaged members of the population who are located in large urban school systems. In 1980 only 28% of black high school seniors had taken a year of chemistry, as compared to 37% of white high school seniors. Whereas a number of intervention programs exist that are designed to increase interest and proficiency in science for students at the high school level and beyond, few programs targeted at elementary and middle school teachers and students currently exist. However, in a November 1983 report published by the Rockefeller Foundation (2), Sue Berryman points out that the primary determinant of a desire or lack of desire for pursuing a scientific career for some students is their pre-high school interests. The pre-high school interests of some groups of students trigger an education sequence that will ultimately result in the group's underrepresentation among science and mathematics related doctorates. In a September 1983 report to the National Science Board, the National Science Commission on Precollege Education in Mathematics, Science and Technology indicated that early and substantial exposure to mathematical and scientific concepts and processes is critical to later achievement (1). The Commission recommended that top priority be placed on increasing effective science and mathematics instruction at the elementary level and on retraining present teachers and recruiting and retaining new teachers in order to insure that elementary and secondary science and
mathematics teachers will be of high quality. The problems addressed by this presentation are the lack of preparation of elementary and middle school science teachers in the basic sciences and the paucity of science materials that are available for use by these teachers. These problems lead to inadequate pre-high school science education and a subsequent decline in the number of the Nation's youth, especially minorities and females, who are prepared to pursue a technological career. #### Approach to the Problem A successful approach to improving science education at the high school and university levels has been the involvement of instructors in research activities with practicing scientists (3). The enthusiasm generated during the research project is carried back to the teachers' classrooms and they are able to make their subject matter more alive and interesting for all students in their classes. This approach is particularly cost effective because one classroom teacher may interact with 150 students during the course of a year. Student research programs, as effective as they are in motivating individual students, can never reach as many students as can programs aimed at teachers. Furthemore, it is somewhat counterproductive to send a student who has been successfully motivated by a summer research experience back to a classroom in which the teacher is unprepared to continue the types of experiences which can make science an exciting discipline. participation of a classroom teacher in the NASA astronaut program demonstrates the importance of involving classroom teachers in the scientific process. One of the ten finalists in the NASA teacher astronaut program was assigned to the Marshall Space Flight Center (MSFC) for a one year period and interacted with some of the teachers participating in this project. Whereas elementary and middle school science teachers do not have the background to perform scientific research, they can certainly benefit from a project that allows them to perform science activities in the presence of scientists who will serve as valuable resource persons for them and their students. However, few programs for pre-high school science teachers currently exist. Project SIP provided an opportunity for elementary and middle school teachers to interact with scientists and become as excited about science as their high school counterparts do as a result of similar experiences. The Elementary and Middle School Science Improvement Program (Project SIP) represents an effective coalition between scientists and pre-high school educators to improve the elementary science curriculum. Project SIP involves an in-service workshop for teachers to provide instruction and materials for hands-on activities in the areas of biology, chemistry, physics, and electricity and magnetism. The Project SIP materials include approximately \$400.00 worth of science equipment for use in the teachers' classrooms and a lesson plan manual that provides background information in the science areas covered as well as detailed information on how to use the materials provided for hands-on activities in the classroom. Additionally, the manual contains suggestions for home experiments that the students can perform. The Project SIP concept and materials were created by scientists at the Lawrence Livermore National Laboratory in Livermore, California. The project, called LESSON by the Livermore Scientists, has been successfully operating in California since the early 1970's and has been introduced in a number of other states in the country. The workshop has been conducted for teachers in Alabama for the past three years with funding provided by the Lawrence Livermore National Laboratory for the first two years and by the National Aeronautics and Space Adminstration for the third year. It is anticipated that the Project will continue for the next two years with NASA funding. #### GOALS The goals of Project SIP are: - To increase the amount of hands-on experiences provided to science students in North Alabama elementary and middle schools, - 2. To increase the interaction between North Alabama scientists and pre-high school science teachers, and - To increase the number of minority and female students who actively engage in science activities in the pre-high school classroom. ## <u>Objectives</u> The specific objectives of Project SIP are: To conduct a two-week workshop for thirty North Alabama teachers of elementary and middle school science, - 2. To involve at least fifteen different area scientists in presenting information to teachers and in performing science activities with them, - 3. To provide a mechanism whereby the NASA teacher astronaut assigned to the Marshall Space Flight could interact with North Alabama elementary and middle school students and teachers in formal and informal settings, - 3. To increase by a minimum of 50% the number of science activities that are demonstrated and performed in the classrooms of participating teachers, and - To increase by a minimum of 50% the cognitive skills in science of participating teachers as determined by prepost-testing, and - 5. To increase the number of minority and female students who are interested in science as a possible career. ## Activities The activities conducted to accomplish the objectives stated above are described below. A two-week workshop for thirty teachers from North Alabama was conducted on the campus of Alabama A & M University during the weeks of June 16 - 27, 1986. The workshop involved forty hours of instruction in the basic concepts of biology, chemistry, physics, and electricity and magnetism. Personnel from the Marshall Space Flight Center were involved in the planning and implementation of the workshop, and a representative from the Johnson Environmental and Energy Center also participated in the workshop activities. The teacher participants were selected on the basis of recommendations from principals and on self-referral. The workshop was coordinated by Dr. Saundra Y. McGuire, assistant professor of chemistry at Alabama A & M University. The workshop presenters included professors from the science departments at Alabama A & M University as well as scientists from the the North Alabama scientific community. Since one of the ten finalists for the NASA teacher astronaut program was assigned to the MFSC for a one year period, she worked with the project to serve as a role model for local teachers as well as for students. However, due to the Challenger tragedy she was in such great demand as a speaker that she was only able to visit two schools. However, her visists to the schools was inspiring to the students as well as to the teachers. In addition to the two week workshop, follow-up visits were conducted at some of the schools of participating teachers during the 1986-87 academic year to assist with science instruction and to provide scientists as role models for the students. Teachers evaluated the effectiveness of the Project SIP materials in their classrooms and suggested some modifications for improvement of the program. Teachers were encouraged to share the information and materials with other teachers in their respective schools. One of the requirements for participation in the project was a willingness to share the philosophy and activities of the Project with other teachers at a participant's school. To date the Project SIP philosophy and materials have been presented to approximately 90 North Alabama teachers. The teachers continue to indicate that receiving the materials and the instruction in basic science concepts has transformed their classrooms into places where science is an exciting subject to study. #### FUTURE ACTIVITIES Now that the materials have been disseminated to a number of classrooms in North Alabama, it will be possible to do research to determine whether the materials are really making a difference in the test scores and science attitudes of the students. These types of research activities will be conducted in the near future. However, for the present the project has succeeded in turning science from (as one teacher put it) "the stepchild of the curriculum to the belle of the ball. #### HOW OTHER SCIENTISTS CAN HELP Although Project SIP is presented at considerable effort and significant cost, variations of these activities can be conducted by virtually any scientist who is interested in the improvement of pre-college education. Some activities that individuals or groups of scientists can perform are: Visit pre-college classrooms to share information with students about science and scientists. - 2. Become visible role models for students who have never had a chance to interact with a minority scientist. - Provide resources and ideas to local schools that seek assistance. - Encourage community groups of which you may be a part to present programs and discussions on science and the Black community. If the activities suggested above are not performed, and scientists continue to ignore the condition of pre-college science, there will be no significant number of new scientists to replace those who are currently doing science. The technology needs of this Nation will require that all of our resources are developed to their full potential. ## References - National Science Board Commission on Pre-College Education in Mathematics, Science and Technology. <u>Educating Americans</u> <u>for the 21st Century</u>. National Science Foundation. Washington, D. C., 1983. - Berryman, Sue. Who Will Do Science? The Rockefeller Foundation, New York, 1983. - 3. Vivio, Frank M. A National Resource to Meet a National Need: The Role of National Laboratories in Pre-College Science Education. Proceedings of a Conference hosted by Argonne National Laboratory, February, 1985. Appendix 9 Abstract from NASA-HBCU Forum 87 # ALABAMA A&M UNIVERSITY PRINCIPAL INVESTIGATOR: Dr. Saundra Y. McGuire TECHNICAL MONITOR: Mr. James Rice (MSFC) Elementary and Middle
School Science Improvement Project -Second Year Activities in North Alabama # **ABSTRACT** The Alabama A&M University Elementary and Middle School Science Improvement Project (Project SIP) completed its second summer workshop in July, 1987. Twenty-four teachers participated in the two-week workshop which included instruction in basic concepts of biology, chemistry, physics, and electricity and magnetism. The second year of the Project witnessed increased involvement by scientists at NASA's Marshall Space Flight Center. One of the primary objectives of the Project is the increased interest in science of elementary and middle school students so as to increase the number of students interested in pursuing quantitative careers. Because the capability to study science is primarily determined by the science background obtained in the pre-high school years, getting young students excited about science is crucial to increasing the scientific manpower outlook in the country. Particular emphasis in Project SIP is placed on interesting minority and female students in science. # REFERENCES: T. * i k **建** - 1. American Assocation for the Advancement of Science, Education in the Sciences, Equity and Excellence: Compatible Goals. Office of Opportunities in Science, AAAS, Washington, D.C. 1984. - 2. Berryman, Sue. Who Will Do Science? The Rockefeller Foundation, New York, 1983. - 3. National Science Board Commission on Pre-College Education in Mathematics, Science and Technology. Educating Americans for the 21st Century. National Science Foundation. Washington, D.C. 1983. Appendix 10 Project SIP Materials List ## Froject SIF Materials List The following materials are needed for the kits in the areas of biology, chemistry, physics, and electricity and magnetism. # Biology Milk carton, half-pint Candies, hard Gelatin, quick set Food Coloring, red Glove, latex surgical Bottle, 2 liter plastic Blue dextran, 1 vial Dried beans and peas, 12 Diffusion bag strip, 1 foot Cotton swabs, 6 Marbles, 4 Blindfold Construction paper, white & black Ice cream container, 1 pint Methyl cellulose concentrate, 1 vial Index cards, 3 x 5 Brown box with top, 3 X 8 X 2 Funnel, plastic Filter paper Brine shrimp eggs, 1 vial Rubber bands, #16 Screw with nut Tongue depressors, 12 Rubber stopper with hole, #3 Y tube, 1/4" Tubing, soft gum, 6" Test tubes, 2 large plastic Tubing, flexible tygon, 10" Tubing, plastic, 2 pieces, 6" & 2" Vials, 6 small Toothpicks, flat and round Safety pin Perfume, 1 vial Vials, shell Vials, 2 plastic Paper cups, bathroom String, 2 feet Washers, 2 small Vials, plastic Petri dish, plastic Straw, 1 bag #### Physics Brick Erasers, 2 pink Lumber, 6" piece of 2 X 4 Marbles, 10 small, 5 large Meter stick Milk cartons, half gallon, quart Matches Bell wire, 12" no. 16 or 18 gauge Alcohol, rubbing Detergent, liquid Capillary tubes, long, thin, plastic Food coloring Candle Aluminum foil Aluminized mylar / Balloons Evaporating dish Beaker tongs Copper wire Flash light Ice cream box, empty Medical x-ray film Slide-cassette set on Our Universe Rope 20 feet Twine, 10 ft Prism Waxed paper Sandwich bag, plastic zip lock Rope, 8 feet Tape measure Nails, 5 Rubber bands, 10 Ruler, flexible Pencil, 6 sided Paper clips, 10 Metal washers, 4 thick Scissors Screw eyes, 2 String, 6 feet Scotch tape Straw Wire screen, 1" X 1" Thread Thermometer Rods, plastic, rubber, metal Silk, 1 sq. ft. Wool, 1 sq. ft Fing pong balls Wire, bare #28 & # 14, bare Rubber Stopper, 1 hole Tape Solid solder wire, 3" of 1/8" diam. Slinky Tuning Fork, A # Electricity and Magnetism Batteries, 6 volt, 2 Clip leads, 6 Bulbs, 2 six volt (GE 40) Light bulb sockets, 2 Four dble pole, dble throw switches Compass Diodes, 2 Microphone, carbon Earphone, with jack Lamp cord, 9 meters, #18 or # 20 File cards, 1 pack of 20 4 X 6 Resistor, one 30 ohm Magnet, horshoe & keeper Wire, enamel covered Rod, small iron Microampere meter, (0 - 100 microamps) Motor kit Power supply, 6 volt ac Magnet wire, No. 26-30 gauge solid enameled copper . # Chemistry Blackboard erasers, 2 Chalk Iron Filings Magnet, bar Matches, 1 box Copper filings, fine Marbles, 20 Mothballs Medicine droppers, 10 glass Funnel, plastic with small bore Balloons, 5 Beakers, 4 pyrex, assorted sizes Ink, liquid, small vial Aluminum Foil Coat hanger Kleenex, small box Alum Glue, white File cards Candle, small Butane lighter, disposable Flashlight, small Copper sulfate crystals Filter paper Litmus paper, red, blue, neutral Measuring spoons Lemon juice Diet coke Alka Seltzer Bromothymol blue indicator Ammonia Lime water Milk of magnesia Baking soda Hydrochloric acid Ex Lax tablets Corks, 3 Charcoal briquet Mirrors, 2 small Dirt Bleach Charcoal, fine powdered Test tubes, large pyrex, 2 Test tubes, small pyrex, 6 Test tube holder, wooden Sterno, large can Flay doh, case of 4 cans Wood, small blocks of walnut & balsa Pinch clamps, 2 Oven cooking bags, 2 Plastic cups, clear Nail polish remover, 1 bottle Toothpicks, flat Thread Plastic bag, dry cleaning Paper clips, 1 box Tape, scotch Silver mitrate solution Sodium chloride Water, distilled Spatula, small Test tube clamp Vinegar Sugar Soap Powder Spoons, plastic Rolaids Rubber tubing, 1 foot Root beer syrup Straws, plastic Sand Perfume #### Science Materials from Common Materials Item Use Olive Jars Graduated Cylinder (calibrate using a measuring cup and magic marker) Can of Sterno Heating Oil Bunsen Burner Red Cabbage Leaf Juice Acid Base Indicator (pink in acid; green in base) Ex-Lax Tablets Phenolphthalein Magnetic Can Opener Bar Magnet Medicine Droppers Pipettes Salad Dressing Bottle Flask Shoe Box with Flashlight fixed inside Star Box (One end has been removed to fit a cardboard with holes punched in the shape of constellations Drinking Straw with holes and end clipped and flattened WInd Instrument Very small cocktail straws Capillary tubes Clear glass marble microscope Cardboard tubes (toilet tissue, paper towel, etc) Sound instruments (sound is made by blowing over the tope of different sized tubes) Muriatic acid (used to clean swimming pools) Hydrochloric acid Vinegar, lemon juice Common household acids Ammonia, Milk of Magnesia, Antacids Common household bases Small condiment containers (for ketchup, mustard, etc) Cups for Balances Appendix 11 Workshop and Classroom Scenes